
1

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

TUESDAY, JANUARY 2, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Auditor Beyer and asked for a motion to appoint 2018 Chairperson

and Chairperson Pro-Tem.

18.001-Motion Byrnes/Second Koenig to appoint Larry Schellhammer as Chairperson of

Board of Supervisors and Dennis Koenig as Chairperson Pro-Tem for 2018. Motion carried.

18.002-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from

December 27, 2017. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Randy

Petersburg, Corey Snitker, Lori Brockway, Clark Mellick, Will Ament, Bill Shafer, Deb Winke.

Public Comment: Randy Petersburg addressed the Supervisors about access to his property

and asked if they need to approve any new surveys. A neighbor had a survey done which

hinders his access to his property and he is questioning whether this is how it should be

handled. Supervisors recommended Petersburg talk to Tom Blake.

18.003-Motion Byrnes/Second Koenig to meet on Mondays at 9:30 a.m. in 2018 with the first

10 minutes for Public Comment time. Motion carried.

18.004-Motion Byrnes/Second Koenig to appoint Board of Supervisors as members to the

following boards/commissions/committees: Larry Schellhammer – Chairperson,

Courthouse, Northeast Iowa Juvenile Detention Board, Board of Directors of Judicial District

Department of Corrections, Allamakee County Economic Development Executive Board,

Northeast Iowa Regional Housing Trust Fund, T-21 Policy Board, Upper Explorerland Regional

Planning Commission, Upper Explorerland Regional Planning Commission Executive Board;

Dan Byrnes – Allamakee County E911 Board, Allamakee County Revolving Loan Fund,

Allamakee County Board of Health, Allamakee County Substance Abuse Board, Iowa

Workforce Development Chief Elected Officials Board, Northeast Iowa Community Action

Executive Board, Northeast Iowa Community Action Transit Board, Northeast Iowa Area

Agency on Aging, Northeast Iowa Resource Conservation & Development, Upper Iowa

Watershed Management Authority; Alternate: Northeast Iowa Juvenile Detention Board

Dennis Koenig – Chairperson Pro-Tem, Allamakee County Farm, Allamakee County

Conservation Board, 28E Board, County Social Services Board of Directors, DECAT

Empowerment, Northeast Iowa Behavioral Health Board, Northeast Iowa Response Group,

Regional Upper Explorerland Revolving Loan Fund, Upper Explorerland Regional Housing

Authority Board, T-21 Advisory Board, Alternate-Board of Directors of Judicial District

Department of Corrections, Alternate-Northeast Iowa Regional Housing Trust Fund. All Board

members represented on the following Boards/Commissions/Committees – Allamakee County

Emergency Management, Allamakee County Conference Board, Allamakee County Economic

2

Development, Roadside Management, Allamakee County Planning & Zoning Board, Allamakee

County Solid Waste. Motion carried.

18.005-Motion Koenig/Second Byrnes to pay claims the 2nd and 4th Monday each month with

claims due to Auditor’s office by noon the Thursday prior, with listed exceptions for holidays,

and payroll dates to be every other Friday. Motion carried.

18.006-Motion Koenig/Second Byrnes to name The Waukon Standard and Postville Herald as

the official newspapers of the county. Motion carried.

18.007-Motion Byrnes/Second Koenig to adopt a resolution to set the 2018 mileage

reimbursement rate at $0.40/mile. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye.

Motion carried.

RESOLUTION 18.007
SETTING 2018 MILEAGE REIMBURSEMENT RATE

FOR ALLAMAKEE COUNTY

WHEREAS, the Allamakee County Supervisors approve reimbursement for mileage for use of a
personal vehicle for work-related travel; and

WHEREAS, the Allamakee County Employee Handbook adopted on May 16, 2016 states in

Section 5.2.3 Automobiles:

A. The amount of the reimbursement for use of a private vehicle on County
business shall be established on an annual basis by a resolution adopted by the

Allamakee County Board of Supervisors.

 NOW, THEREFORE, BE IT HEREBY RESOLVED by the Board of Supervisors of Allamakee
County, Iowa, that the 2018 mileage reimbursement rate be set at $0.40 (forty cents) per mile.

 PASSED AND ADOPTED this 2nd day of January, 2018.

 ALLAMAKEE COUNTY BOARD OF SUPERVISORS

 Larry Schellhammer, Chairman
Attest:

Denise Beyer, Allamakee County Auditor

18.008-Motion Koenig/Second Byrnes to set 2018 bounties for coyotes at $5.00 each and

gophers at $0.50 (fifty cents) a pair for front feet, and feet must be in clear bags with no more

than 10 pair per bag. Motion carried.

18.009-Motion Byrnes/Second Koenig to appoint the following members of the 2018

Compensation Commission: Agriculture Property Owners Operators: Tom Weighner, Daryl

Schultz, Dennis Nebendahl, Dean Schellhammer, Jeff Lange, Tom Regan; Licensed Real Estate

Salesperson or Broker: James Bieber, Sharon Kubitz, Teresa Severson, Jack Sweeney, Daryl

Hansmeier, Barb Smed; City Property Owners: Brian Houlihan, Dennis Blocker, Jeff Mitchell, Paul

3

Whalen, Norman Delphey, Stan Looney; Bankers, Auctioneers, Etc.: Jim Kerndt, Nancy Schoh, Brian

Mahoney, Mary Jo Goodman, Jeff Sweeney. Motion carried.

18.010-Motion Koenig/Second Byrnes to appoint the following: Jim Janett, Val Reinke, and

Bruce Palmborg to UERPC Transportation Policy Enhancement Committee for one year term

ending 12/31/2018; Val Reinke and Craig White to Eastern Iowa Tourism for one year term

ending 12/31/2018; and Dennis Nebendahl and Bob Drahn to Waste Management Board for

one year term ending 12/31/2018. Motion carried.

Lori Brockway gave a review of the Northeast Iowa Regional Housing Trust Fund program and

made a FY19 funding request.

Will Ament and Bill Shafer presented the Compensation Board’s recommendations for FY19

elected official salaries. They recommend 4% increases for Attorney, Auditor, Recorder,

Treasurer and Supervisors, and 6% for Sheriff.

18.011-Motion Koenig/Second Byrnes to approve the Resolution authorizing, Brian Ridenour,

County Engineer to Execute the Certification of Final Completion of Work for all Farm-to-

Market and Federal or State Aid Construction Projects. Roll call vote: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION 18.011
BE IT RESOLVED by the Board of Supervisors of Allamakee County, Iowa, that Brian T.

Ridenour, the County Engineer of Allamakee County, Iowa, be and is hereby designated,

authorized and empowered on behalf of the Board of Supervisors of said County to execute the

certification of completion of work and final acceptance thereof in accordance with plans and

specifications in connection with all Farm-to-Market and federal or state aid construction

projects in this county.

Dated at Waukon, Iowa, this 2nd day of January, 2018.

Board of Supervisors, Allamakee County, Iowa

__________________________________ _____________________________________
Larry Schellhammer, Chairperson Dan Byrnes, Board Member

Dennis Koenig, Board Member

ATTEST: Denise Beyer, County Auditor

Auditor Beyer presented a resolution requesting approval for two clerks to be appointed as

Second Deputies.

18.012-Motion Koenig/Second Byrnes to approve resolution appointing Kelly Ryan-Urell and

Janel Eglseder as Second deputies, effective January 1, 2018. Roll call vote: Koenig-aye;

Byrnes-aye; Schellhammer-aye. Motion carried.

4

RESOLUTION #18.012
APPOINTING DEPUTY AUDITORS

WHEREAS, Iowa Code Section 331.903(1) states that the Auditor may appoint one or more deputies with
approval of the Board of Supervisors, and the number and approval of each appointment shall be
adopted by a resolution recorded in the minutes of the Board of Supervisors; and

WHEREAS, the Allamakee County Auditor, Denise Beyer, requests the approval of Kelly Ryan-Urell as
Second Deputy – Accounts Payable and Janel Eglseder as Second Deputy – Payroll; and

WHEREAS, the deputy appointments will be effective January 1, 2018; and

WHEREAS, to stay within the Auditor’s FY18 budget, the pay of Janel Eglseder will remain unchanged
until July 1, 2018, and the wage of Kelly Ryan-Urell will be changed to $15.00/hour effective January 1,
2018 through June 30, 2018; and

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF SUPERVISORS OF ALLAMAKEE COUNTY that,
pursuant to Iowa Code Section 331.903(1), this Resolution be adopted and Kelly Ryan-Urell be appointed
as Second Deputy Auditor – Accounts Payable and Janel Eglseder be appointed as Second Deputy
Auditor – Payroll.

Passed and approved the 2nd day of January, 2018.

________________________________ ATTEST: ___________________________
Board of Supervisors, Chairperson Allamakee County Auditor

18.013-Motion Byrnes/Second Koenig to open public hearing for FY18 budget amendment.

Motion carried.

Auditor Beyer summarized the amendment. No public comments.

18.014-Motion Byrnes/Second Koenig to close public hearing for FY18 budget amendment.

Motion carried.

18.015-Motion Byrnes/Second Koenig to adopt the FY18 budget amendment as presented.

Motion carried.

18.016-Motion Koenig/Second Byrnes to approve the appropriations resolution pertaining to

the adoption of the FY18 budget amendment. Roll call vote: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

APPROPRIATION RESOLUTION 18.016

WHEREAS, it is desired to make appropriations for each of the different officers and departments for the
fiscal year beginning July 1, 2017, in accordance with Section 331.434, Subsection 6, Code of Iowa.

NOW, THEREFORE, BE IT RESOLVED, by the Board of Supervisors of Allamakee County, Iowa, as

follows:

Section 1. The amounts itemized by fund and by department or office on the following schedule are

5

hereby appropriated from the resources of each fund so itemized, and the department or office listed in

the first column on the same line of the schedule.

Section 2. Subject to the provisions of other county procedures and regulations and applicable state

law, the appropriations authorized under Section 1 shall constitute authorization for the department or

officer listed to make expenditures or incur obligations from the itemized fund, effective January 2nd,

2018.

Section 3. In accordance with Section 331.437, Code of Iowa, no department or officer shall expend or

contract to expend any money or incur any liability, or enter into any contract which by its terms

involves the expenditure of money for any purpose in excess of the amounts appropriated pursuant to

this resolution.

Section 4. If at any time during the 2017/2018 budget year the Auditor shall ascertain that, the

available resources of a fund for that year will be less than said fund’s total appropriations, she shall

immediately so inform the board and recommend appropriate corrective action.

Section 5. The Auditor shall establish separate accounts for the appropriations authorized in Section 1,

each of which account shall indicate the amount of the appropriation, the amounts charged thereto,
and the unencumbered balance. The Auditor shall report the status of such accounts to the applicable

departments and offices monthly, during the 2017/2018 budget year.

Section 6. All appropriations authorized pursuant to this resolution lapse at the close of the business

day on June 30, 2018.

The above and foregoing resolution was adopted by the Board of Supervisors of Allamakee County, Iowa

on 2nd day of January, 2018, the vote thereon being as follows:

AYES: Schellhammer, Byrnes, Koenig NAYS: None

Larry Schellhammer, Chairperson

Dan Byrnes, Member

Dennis Koenig, Member

Attest:

Denise Beyer, Auditor

6

(adjustment without

amending may be made

if it is less than 10% or

$5,000 decrease,

whichever is greater, to

the Department/Service

Area)

GENERAL

BASIC

GENERAL

SUPPLE-

MENTAL

GENERAL

OTHER

COUNTY

SOCIAL

SERVICES

RURAL

SERVICES

SECONDARY

ROADS OTHER

CAPITAL

PROJECTS

DEBT

SERVICE TOTAL

Non Departmental 0

Board of Supervisors 0

County Auditor 0

County Treasurer 0

County Attorney 0

County Sheriff 0

Clerk of Court 0

County Recorder 0

County Safety 0

Secondary Roads 800,000 800,000

Veterans Affairs 0

Board of Health 0

Weed Commission 0

Human Services 0

County Farm 0

Solid Waste 0

Non Departmental 0

Makee Manor 0

District Court 0

Substance Abuse 0

Planning & Development 0

28E-Tourism 0

County Conservation 45,000 45,000

Environmental Health 0

County Relief Office 0

Courthouse Services 0

Data Processing 0

Custodian 0

Insurance Expense 0

Case Management 0

County Social Services 0

Juvenile Probation 0

Revolving Loan Fund 0

Non Mental Health 0

GIS Management 0

Historical Society 0

Em Mgmt Training 0

TOTALS 0 0 0 0 0 800,000 45,000 0 0 845,000

GRAND TOTALS GENERAL BASIC FUND 0

GENERAL SUPPLEMENTAL FUND 0

COUNTY SOCIAL SERVICES FUND 0

RURAL SERVICES BASIC FUND 0

SECONDARY ROAD FUND 800,000

WELL GRANT FUND 0

RECORDS MANAGEMENT 0

REVOLVING LOAN FUND 0

MRT (MISSISSIPPI RIVER TRAIL) 0

EMERGENCY MANAGEMENT FUND 0

HISTORICAL SOCIETY 0

WAUKON AREA FIRE STATION BOND 0

REAP/CONSERVATION SPECIAL PROJECTS 45,000

SAFETY CENTER DEBT SERVICE 0

PUBLIC SAFETY CENTER FUND 0

PRISONER ROOM AND BOARD 0

845,000

ALLAMAKEE COUNTY BOARD OF SUPERVISORS DATE: JANUARY 2, 2018

LARRY SCHELLHAMMER, CHAIRPERSON

DAN BYRNES, BOARD MEMBER

DENNIS KOENIG, BOARD MEMBER

ATTEST: DENISE BEYER, COUNTY AUDITOR

GRAND TOTAL

APPROPRIATIONS FY '18

7

Department Head updates: Corey Snitker informed the Supervisors of upcoming meetings and

cold weather. Beyer notified Supervisors that ballots are ready for the February 6, 2018,

Postville School District special election.

18.017-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

8

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, JANUARY 8, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.018-Motion Byrnes/Second Koenig to approve today’s agenda (as amended to remove the

plat approval) and the minutes from January 2, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Corey

Snitker, Ann Burckart, Dennis Osmundson, Carson Eggland, Tessa Willie, Daniel Dejapin,

Kathy Schwartzhoff, Bob Rotach, Aleesa Baakko, Tom Blake, Brian Ridenour, Jim Janett.

Public Comment: Ann Burckart set up a meeting with the Conference Board for January 25 at

1:00.

Kathy Schwartzhoff shared information about the Helping Services mentoring program and

read the proclamation.

18.019-Motion Koenig/Second Byrnes to proclaim January 2018 as National Mentoring month

in Allamakee County. Motion carried.

Carson Eggland made an FY19 funding request for Helping Services.

18.020-Motion Byrnes/Second Koenig to accept and place on file Planning & Zoning’s

quarterly report. Motion carried.

18.021-Motion Byrnes/Second Koenig to approve a 3-year contract with Mediacom for phone

and internet service at $889.40/month. Motion carried.

18.022-Motion Byrnes/Second Koenig to set letting date for Green Valley Bridget project on

February 12, 2018 at 10:00 a.m. Motion carried.

18.023-Motion Koenig/Second Byrnes to appoint Corey Snitker as the alternate voter for

Board of Supervisors on Northeast Iowa Response Group. Motion carried.

Corey Snitker presented the resolution for the County to adopt the 2018 Hazard Mitigation

Plan. Chapter 5 contains the projects planned to be completed.

18.024-Motion Byrnes/Second Koenig to approve the resolution adopting the 2018 Allamakee

County Multi-Jurisdictional (MJ-7) Multi-Hazard Mitigation Plan. Roll call vote: Koenig-aye;

Byrnes-aye; Schellhammer-aye. Motion carried.

ALLAMAKEE COUNTY
RESOLUTION NO. 18.024

A RESOLUTION OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS ADOPTING

THE 2018 ALLAMAKEE COUNTY, IOWA MULTI-JURISDICTION (MJ-7) MULTI-HAZARD MITIGATION PLAN

9

WHEREAS the Allamakee County Board of Supervisors (Board) recognizes the threat that natural hazards pose to

people and property within Allamakee County; and

WHEREAS the Board has prepared a multi-hazard mitigation plan, hereby known as the “2018 Allamakee County,

Iowa Multi-Jurisdiction (MJ-7) Multi-Hazard Mitigation Plan” in accordance with the Disaster Mitigation Act of

2000; and

WHEREAS the “2018 Allamakee County, Iowa Multi-Jurisdiction (MJ-7) Multi-Hazard Mitigation Plan” identifies

mitigation goals and actions to reduce or eliminate long term risk to people and property in Allamakee County

from the impacts of future hazards and disasters; and

WHEREAS adoption by the Board demonstrates their commitment to hazard mitigation and achieving the goals

outlined in the “2018 Allamakee County, Iowa Multi-Jurisdiction (MJ-7) Multi-Hazard Mitigation Plan.”

NOW THEREFORE, be it resolved that the Allamakee County, Iowa Board of Supervisors approves and adopts the

“2018 Allamakee County, Iowa Multi-Jurisdiction (MJ-7) Multi-Hazard Mitigation Plan,” as an official plan.

ADOPTED by a vote of 3 in favor; 0 against; 0 abstaining this 8th day of January, 2018.

By: _________________________________

Chair, Allamakee County Board of Supervisors

ATTEST:

By: _________________________________

Allamakee County Auditor

Department Head updates: Jim Janett gave an update on upcoming events at the Driftless

Area Education and Visitors Center. Brian Ridenour informed Board of Supervisors of an

upcoming 6-County meeting on Friday, January 19. Corey Snitker has an Emergency

Management Commission meeting today.

Supervisors moved into budget work sessions with department heads for FY19 budget.

Took recess for lunch at 11:50 and returned for more budget work sessions with department

heads from 1:00 until 3:00 p.m.

18.025-Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

10

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

TUESDAY, JANUARY 9, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Board and Auditor Beyer met with department heads to discuss their budget proposals

for FY19. No action taken.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

WEDNESDAY, JANUARY 10, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Board and Auditor Beyer met with department heads to discuss their budget proposals

for FY19. No action taken.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

11

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

TUESDAY, JANUARY 16, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.026-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from

January 8, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Christine Gavin – 1st Deputy Auditor and Clerk to Board of Supervisors,

County Sheriff Clark Mellick, Planning & Zoning Administrator Tom Blake, Russ Hagen-

Waterville Library Board member, County Engineer Brian Ridenour, Dorothy Delphey-Harpers

Ferry Library Board member, Cindy Berns-Postville Library Director, E-911 Chris Fee, Heather

Bente-Waterville Library Director, Cate Sinclair-Waukon Library Director, Derva Burke-

Lansing Library Director,

Public Comment: No public comments.

18.027-Motion Byrnes/Second Koenig transfer from General Fund to Secondary Roads Fund,

$4,942.93 and from the Rural Fund to the Secondary Roads Fund, $56,523.57. Motion

carried.

18.028-Motion Koenig/Second Byrnes to appoint Laurie Moody as 2018 Weed Commissioner.

Motion carried.

18.029-Motion Byrnes/Second Koenig to accept and place on file the Manure Management

plan for Church Road Site/Scott Sanness. Motion carried.

10.029-Motion Koenig/Second Byrnes to approve the Tax Abatement for Jon & Amy Hagen.

Motion carried.

18.030-Motion Koenig/Second Byrnes to accept and place on file the Sheriff’s Quarterly

Report. Motion carried.

No action was taken on the Michael J & Marian K Verdon Subdivision Plat.

The Board was updated on the status of the libraries in Allamakee County and request

funding.

Board discussed Board meetings being held at the libraries in Allamakee County.

Department Heads-Brian Ridenour-road cleanup/6 county meeting on January 19th/RPA

meeting on January 26th/health insurance. Chris Fee-GoToMeeting membership. Clark

Mellick-credit card/sentencing detention/heat at Public Safety Center/commissary. Christine

Gavin-Postville School Special Election.

18.031-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

12

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Christine M Gavin, 1st Deputy Auditor

13

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, JANUARY 22, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.032-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from

January 9, 10 and 16, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Tom Blake,

Craig White, Brian Ridenour, Chris Fee, Nikki Brevig-Riverview Center.

Public Comment: None.

18.033-Motion Byrnes/Second Koenig to accept and place on file quarterly reports from

Environmental Health, County Relief and Recorder. Motion carried.

18.034-Motion Koenig/Second Byrnes to accept and place on file the Manure Management

Plan update for Crossroads Dairy. Motion carried.

18.035-Motion Byrnes/Second Koenig to accept and place on file the Treasurer’s semi-annual

report. Motion carried.

Tom Blake recommended the Supervisors table both the Verdon and Manning plats. No action

taken.

18.036-Motion Byrnes/Second Koenig to approve the revised 3-year Mediacom agreement.

Motion carried.

18.037-Motion Byrnes/Second Koenig to approve IDOT Federal Aid Agreement for a bridge

replacement project on A26 (Iowa River Drive) across Irish Hollow Creek. Motion carried.

Craig White, Main Street Matters, made a FY19 funding request.

The increasing need for the county to have a credit card account, and therefore a credit card

policy, was discussed. Auditor Beyer will send the Supervisors some sample credit card

policies and a policy will be considered next week.

Nikki Brevig, therapist with Riverview Center, shared information about the sexual

assault/violence therapy services the Riverview Center offers, and made an FY19 funding

request.

Department Head updates: Chris Fee has talked to Jane Regan about insurance questions.

Tom Blake informed Supervisors of Board of Adjustment requests for cell tower in northern

portion of county and a variance for a residential lot. Ridenour gave a road update.

14

Board took a short recess before moving into budget work sessions with department heads for

FY19 budgets.

18.038-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

15

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

THURSDAY, JANUARY 25, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Board and Auditor Beyer met to discuss all aspects of the FY19 budget. No action

taken.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

16

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, JANUARY 29, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.039-Motion Koenig/Second Byrnes to approve today’s agenda and the minutes from

January 22, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Jack Knight,

David Boss, Trisha Wilkins, Dan MacDonald, Kristie Wiltgen, Brian Ridenour, John Anderson,

Scott Willger, Neil Galema, Mark Jones, Jane Regan, Clark Mellick, Tom Blake, Jean Bossom,

Chris Fee.

Public Comment: None.

David Boss and Trisha Wilkins presented the NEICAC Annual Report and made a FY19

funding request.

Kristie Wiltgen, Northeast Iowa Area Agency on Aging, reviewed services offered and made a

FY19 funding request of $3,976, which is $1 per each individual age 65 and older in the

County.

Jack Knight made a $2,000 FY19 funding request for Allamakee County Soil & Water

Conservation District.

Jane Regan made a FY19 funding request of $1,500 for Mississippi River Parkway

Commission.

Dan MacDonald, Teamsters Business Agent, went over the Teamsters history in Allamakee

County. Three union members spoke in favor of keeping the permissive language in the

Secondary Roads contract - Mark Jones, Scott Willger, and Neil Galema.

18.040-Motion Byrnes/Second Koenig to move into closed session pursuant to Iowa Code

Section 20.17(3) and exempt from Chapter 21 requirements. Motion carried.

18.041- Motion Byrnes/Second Koenig to move out of closed session pursuant to Iowa Code

Section 20.17(3) and exempt from Chapter 21 requirements. Motion carried.

Brian Ridenour recently met with Alliant to stake out the new tower location.

18.042-Motion Byrnes/Second Koenig to move the location of the tower as proposed. Motion

carried.

Ridenour has asked Attorney Kistler about the process to follow to allow a public utility to

construct a tower on County property, which includes a published notice for a public hearing

17

on this proposal. There will be 2 lease agreements for the Board of Supervisors to consider –

lease for land and lease for the tower - and both will need to be approved in resolution form.

Eventually the old tower could come down after the new one is built.

Tom Blake reviewed an amendment to the Flood Plain Ordinance. There is a mandate from

DNR that there are some changes that need to be incorporated into the Allamakee County

Ordinance and Supervisors need to set a public hearing for this amendment.

18.042-Motion Koenig/Second Byrnes to set a Public Hearing for an amendment to the Flood

Plain Ordinance for February 19, 2018 at 9:40a.m. Motion carried.

Tom Blake presented a resolution for a plat for Michael J. & Marian K. Verdon with a

conditional clause that an agreement, to not sever this lot from adjoining lot(s) and hold this

lot in common ownership with adjoining lot(s), be recorded.

18.043-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Micheal J. & Marian K. Verdon. Roll call: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION # 18.043
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Michael J and Marian K Verdon

WHEREAS, Michael J and Marian K Verdon, owner(s) as of the January 29, 2018, has
submitted the attached Final Plat and supporting documents representing:
LOT 1 OF LOT 1 OF LOT 1 IN THE SOUTHWEST QUARTER OF THE NORTHWEST QUARTER
IN SECTION 10, TOWNSHIP 100 NORTH, RANGE 4 WEST OF THE 5TH P.M. IN ALLAMAKEE
COUNTY, IOWA AS SURVEYED.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on January 29, 2018:

That the final subdivision plat submitted by Michael J and Marian K Verdon, Allamakee
County, Iowa, and described as: (See above) is found to be in conformity with Allamakee
County’s Comprehensive Plan upon the following condition and, having given consideration to
its possible burden on public improvements and to the balance of interest between the
proprietor, future purchasers and the public interest, and is approved and accepted by the
Board of Supervisors in and for Allamakee County, Iowa upon the condition that owners
prepare, sign and record an agreement to not sever this lot from the adjoining lot(s) and
to hold this lot in common ownership with the adjoining lot(s).

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

18

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS January 29, 2018

ATTEST:

___________________________ ______________________________
 Chairperson County Auditor

Planning & Zoning determined the application for Manning was not complete as it did not

include adequate easements. The application creates 2 lots with no access to one of them.

After adding an easement, the size of one lot would not be sufficient to meet the minimum

requirements. No action taken.

18.043-Motion Byrnes/Second Koenig to appoint Mary Koopman to the UERPC Executive

Committee. Motion carried.

18.044-Motion Byrnes/Second Koenig to approve Family Farm credits as presented. Motion

carried.

18.045-Motion Byrnes/Second Koenig to approve Iowa Parternship for Success FY18

Evaluation Services subcontract for Allamakee Substance Abuse Prevention. Motion carried.

If the Supervisors wish to handle the Compensation Board recommendation for their positions

differently than the recommendation for other positions, a resolution must be done well in

advance of taking action on any other Compensation Board recommendations.

18.046-Motion Koenig/Second Byrnes to approve resolution approving a 2.5% raise for

Supervisors for FY19, with $1,000 extra for Chair. Roll call: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION #18.046

WHEREAS, the Allamakee County Compensation Board meets annually to recommend a compensation

schedule for elected officials for the fiscal year immediately following, in accordance with Iowa Code

Chapters 331.905 and 331.907, and

WHEREAS, the Allamakee County Compensation Board met on December 15, 2017, and made the

following salary recommendations for the following elected officials for the fiscal year beginning July 1,

2018:

 Elected Official Current Salary Proposed Increase Recommended Salary

 Supervisors $27,925 4% $29,042

THEREFORE, BE IT RESOLVED that the Allamakee County Board of Supervisors approve the

following salary adjustments for the following elected officials for the fiscal year beginning July 1, 2018:

Elected Official Approved Salary Approved Increase

19

 Supervisors $28,624 2.5% *$1,000 additional to Chair

Approved this 29th day of JANUARY, 2018.

 ATTEST:

________________________ ________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

Moved by: Koeing Seconded by: Byrnes

Ayes: Koenig, Byrnes, Schellhammer

Nays: None

18.047-Motion Koenig/Second Byrnes to approve the Drainage District 1 levy of $20,000 for

FY19. Motion carried.

Discussion was held on the County Credit Card policy.

18.048-Motion Byrnes/Second Koenig to approve the credit card policy as presented and

authorize the Auditor to apply for and obtain a credit card. Motion carried.

18.049-Motion Byrnes/Second Koenig to approve the resolution adopting a credit card policy.

Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion carried.

RESOLUTION #18.049
RESOLUTION OF ADOPTION OF A POLICY FOR USE OF COUNTY CREDIT CARDS

WHEREAS, Iowa Home Rule authorizes Allamakee County to be a party to a credit card

agreement; and,

WHEREAS, Allamakee County deems it in the best interest of the County to make certain

transactions by use of a credit card; and,

WHEREAS, Allamakee County desires to place specific controls on the use of the credit card to

prevent abuse and/or creation of difficulty in auditing transactions involving the credit card;

and,

WHEREAS, the Allamakee County Auditor has presented a proposed policy for use of credit

cards that has been reviewed by the Allamakee County Board of Supervisors.

NOW, THEREFORE, BE IT RESOLVED by the Board of Supervisors of Allamakee County,

Iowa,:

1. The Credit Card policy developed by the Allamakee County Auditor as presented to the

Allamakee County Board of Supervisors on this 29th day of January, 2018 be adopted

as the Allamakee County, Iowa Credit Card Policy.

2. Be it further resolved that the Allamakee County Auditor shall provide a copy of the

attached policy to all department heads and elected officials for their review and use for

such purchases as are governed by the proposed policy.

PASSED AND ADOPTED this 29th day of January, 2018

20

Board of Supervisors, Allamakee County, Iowa

_________________________________ _________________________________

Larry Schellhammer, Chairperson Dan Byrnes, Board Member

 ATTEST:

__________________________________ _________________________________

Dennis Koenig, Board Member Denise Beyer, Auditor

18.050-Motion Byrnes/Second Koenig to approve the letter to Solutions regarding security on

Supervisor tablets. Motion carried.

18.051-Motion Byrnes/Second Koenig to accept and place on file the quarterly report from

Auditor. Motion carried.

18.052-Motion Koenig/Second Byrnes to accept and place on file Manure Management Plan

updates for Steve Weymiller, Manderfield Ag1 and Manderfield Ag2. Motion carried.

Department Head updates: Mellick informed Supervisors of donations for a drone for the

Sheriff’s department. A total of $9,500 would cover the expense of the drone and a 29” TV to

view images that the drone is picking up. Sheriff’s office is also looking into accepting credit

cards. Auditor Beyer has scheduled the Board room for employment testing by the US Census

Bureau.

Board moved into budget work session to discuss all aspects of FY19 budgets.

18.053-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

21

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, FEBRUARY 5, 2018

Board members present Byrnes and Koenig. Schellhammer absent. All members voting “AYE”

unless noted.

Meeting called to order by Koenig.

18.054-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from

January 25 and 29, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Brian

Ridenour.

Public Comment: Ridenour will be getting quotes on motor graders.

Beyer informed the Supervisors that Mediacom contacted her to notify her that after removing

the Sheriff’s lines that were on the previous agreement, the actual cost of the 3-year agreement

goes to $783.35/month.

18.055-Motion Byrnes/Second Koenig to approve the revised Mediacom contract. Motion

carried.

18.056-Motion Byrnes/Second Koenig to appoint Dr. David Schwartz as Medical Examiner,

Drs. Perkins, Nesseim, Ross, Barbee, and Venteicher as Deputy Medical Examiners, and Jeff

Mitchell as Medical Examiner Investigator. Motion carried.

18.057-Motion Byrnes/Second Koenig to set Monday, March 12 at 9:40 a.m. for Public

Hearing for FY19 Allamakee County budget. Motion carried.

Discussion was held about language to be included in a Policy for Tax Abatement,

Compromise and Suspension. Auditor Beyer will type up the language and have Treasurer

Hesse and Attorney Kistler look it over.

Department Head updates: Auditor Beyer has the Postville School District special election on

Tuesday. Byrnes gave an update on the Statewide Supervisors meeting held last week.

Board moved into budget work session to discuss all aspects of FY19 budgets.

18.058-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Dennis Koenig, Chairperson Pro-Tem Denise Beyer, Auditor

22

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, FEBRUARY 12, 2018

Board members present Schellhammer and Byrnes. Koenig absent. All members voting “AYE”

unless noted.

Meeting called to order by Schellhammer.

18.059-Motion Byrnes/Second Schellhammer to approve today’s agenda, removing 10:15

housing study presentation. and the minutes from February 5, 2018. Motion carried.

The Housing Study presentation is rescheduled for February 26, 2018.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Corey

Snitker, Brian Ridenour, Al Lyon, Clark Mellick, Lyle TeKippe, Ryan Uitermarkt-Iowa Bridge &

Culvert, Inc., Terry Kraling-ICON Constructors, LLC, Jesse Delaney-Skyline Construction.

Public Comment: None.

18.058-Motion Byrnes/Second Schellhammer adjourn as Board of Supervisors and convene as

Board of Canvassers. Motion carried.

Auditor Beyer presented the canvass materials for the February 6, 2018 PCSD Special

Election.

18.059-Motion Byrnes/Second Schellhammer to declare Public Measure A not adopted for

Postville Community School District Public Education and Recreation Levy. Motion carried.

18.060-Motion Byrnes/Second Schellhammer to adjourn as Board of Canvassers and convene

as Board of Supervisors. Motion carried.

Forms for requesting a tax suspension and language for a tax suspension policy were

discussed. It was determined that following the Iowa Code, with approved forms turned in with

a request for tax suspension, would be adequate and no additional policy is necessary at this

time.

18.061-Motion Byrnes/Second Schellhammer to follow the procedures as described in Iowa

Code Section 427.8 in the event of a request for tax suspension presented to the Board of

Supervisors. Motion carried.

Brian Ridenour summarized the Green Valley bridge project for which bids are being accepted.

Byrnes opened bids: Brennan Construction, Lansing, IA - $724,106.00; Iowa Bridge & Culvert,

Washington, IA – Incomplete; ICON Constructors, LLC, Mabel, MN - $934,882.00; Skyline

Construction, Inc., Decorah, IA - $597,917.09.

Ridenour, City of Waukon and DOT will review the bids and return with a recommendation.

Dan Byrnes discussed the E-Cigarette Ordinance language. Board of Health directed Byrnes to

move ahead with an ordinance that would prohibit use of e-cigarettes in public places.

18.062-Motion Byrnes/Second Schellhammer to approve language as presented in the

Allamakee County Electronic Smoking Devices Ordinance. Motion carried.

23

18.063-Motion Byrnes/Second Schellhammer to set Monday, February 26, 2018 at 9:40 a.m.

for the Public Hearing for the Allamakee County Electronic Smoking Devices Ordinance.

Motion carried.

Department Head updates: Clark Mellick gave an update on donations for a drone and

procedures needed in order to operate the drone in Allamakee County. Schellhammer is

looking into benefits of solar energy options and tax credits. Corey Snitker gave an update on

meetings, training exercises and legislative topics. Snitker also gave an update on Safety

Committee Meeting and a May 5 training opportunity. Schellhammer asked Ridenour about

attending a USDA Watershed meeting. Ridenour will be advertising for job opening in Waukon

shop. Union negotiations are nearing completion.

Board moved into budget work session to discuss all aspects of FY19 budgets.

18.064-Motion Byrnes/Second Schellhammer to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

24

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, FEBRUARY 19, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.065-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from

February 12, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Doug Mullen,

Corey Snitker, Tom Blake, Clark Mellick, Jim Janett.

Public Comment: Doug Mullen shared information on Chronic Wasting Disease. He would like

the Supervisors to get someone from CDC or some other organization (other than DNR) to

come to Allamakee County to discuss Chronic Wasting Disease to raise the awareness.

18.066-Motion Byrnes/Second Koenig to open the public hearing for the amendment to the

Flood Plain Ordinance XXXIX. Motion carried.

Tom Blake reviewed the proposed amendment.

18.067-Moiton Koenig/Second Byrnes to close the public hearing for the amendment to the

Flood Plain Ordinance XXXIX. Motion carried.

No action taken on first, second or third readings.

Sheriff Mellick presented a resignation from James Krueger and will need to advertise to hire a

replacement.

18.068-Motion Byrnes/Second Koenig to accept the resignation of James Krueger and

authorize Sheriff Mellick to advertise to hire a replacement. Motion carried.

Sheriff Mellick presented a purchase package for a drone, accessories and reviewed features of

the drone, which will be purchased with donations. Total purchase package price estimate is

$10,392. Licensing, or Certificate of Authorization, allows multiple people to be covered.

Department Head updates: Clark gave an jail occupancy update. Schellhammer will be visiting

with some individuals about the possibility of inmates earning a GED, certifications, or other

education opportunities. Corey Snitker gave a freezing rain/weather update and shared a

recent spring flood outlook of below normal. Jim Janett gave a department update. Janett,

Mellick and Beyer shared information about accepting credit card payments. Koenig would like

to see the County weapons policy revisited.

18.069-Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

25

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, FEBRUARY 26, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.070-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from

February 19, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Jeff Abbas,

Andy Kelleher, Clark Mellick, Chris Fee, Tom Blake, Lori Egan, Aaron Detter-UERPC, Ashley

Christensen-UERPC, Valerie Reinke-ACED, Brian Ridenour, Jeremy Jostand, Jared Bucksa,

Tim Scherrman.

Public Comment: None

18.071-Motion Koenig/Second Byrnes to open public hearing on E-Cigarette Ordinance LIX.

Motion carried.

No public comments have been received prior, and none heard today.

18.072-Motion Byrnes/Second Koenig to close public hearing for E-Cigarette Ordinance LIX.

Motion carried.

18.073-Motion Koenig/Second Byrnes to approve the first reading of E-Cigarette Ordinance

LIX. Motion carried.

Tom Blake reviewed the amendment to Ordinance XXXIX, Flood Plain Ordinance.

18.074-Motion Byrnes/Second Koenig to approve the first reading of Amendment 1 to

Ordinance XXXIX. Motion carried.

18.075-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Michael F. & Linda K., Michael J. & Mark J. Manning & Marri M.

Williams. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion carried.

RESOLUTION # 18.075
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Michael F & Linda K, Michael J & Mark J Manning & Marri M Williams
WHEREAS, Michael F & Linda K, Michael J & Mark J Manning & Marri M Williams, owner(s)
as of the February 26, 2018, has submitted the attached Final Plat and supporting documents
representing:

LOT 2 AND LOT 3 IN THE FRACTIONAL NORTHWEST QUARTER OF THE NORTHEAST
QUARTER OF SECTION 5, TOWNSHIP 98 NORTH, RANGE 3 WEST OF THE 5TH P.M. IN
ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

26

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on February 26, 2018:

That the final subdivision plat submitted by Michael F & Linda K, Michael J & Mark J
Manning & Marri M Williams, Allamakee County, Iowa, and described as: (See above) is found
to be in conformity with Allamakee County’s Comprehensive Plan, having given consideration
to its possible burden on public improvements and to the balance of interest between the
proprietor, future purchasers and the public interest, and is approved and accepted by the
Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS February 26, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.076-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Nelson & Twila Converse. Roll call: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION #18.076
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Nelson & Twila Converse
WHEREAS, Nelson & Twila Converse, owner(s) as of the February 26, 2018, has submitted the
attached Final Plat and supporting documents representing:

LOT 2 IN THE SOUTHEAST QUARTER OF THE SOUTHWEST QUARTER (SE1/4-SW1/4) OF
SECTION 30; AND LOT 1 IN THE NORTHEAST QUARTER OF THE NORTHWEST QUARTER
(NE1/4-NW1/4) IN SECTION 31; ALL IN TOWNSHIP 96 NORTH, RANGE 5 WEST OF THE
FIFTH PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

27

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on February 26, 2018:

That the final subdivision plat submitted by Nelson & Twila Converse, Allamakee County,
Iowa, and described as: (See above) is found to be in conformity with Allamakee County’s
Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS February 26, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.077-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Reicksview Family Farms. Roll call: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION #18.077
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Reicksview Family Farms
WHEREAS, Reicksview Family Farms, owner(s) as of the February 26, 2018, has submitted
the attached Final Plat and supporting documents representing:

LOT 1 OF LOT 1 IN THE NORTHEAST QUARTER OF THE NORTHEAST QUARTER AND LOT 1
IN THE SOUTHEAST QUARTER OF THE NORTHEAST QUARTER ALL IN SECTION 12,
TOWNSHIP 98 NORTH, RANGE 5 WEST OF THE 5TH P.M. IN ALLAMAKEE COUNTY, IOWA;
and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on February 26, 2018:

That the final subdivision plat submitted by Reicksview Family Farms, Allamakee County,
Iowa, and described as: (See above) is found to be in conformity with Allamakee County’s

28

Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS February 26, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.078-Motion Byrnes/Second Koenig to approve disallowance of Claim for Homestead Tax

Credit as presented. Motion carried.

18.079-Motion Byrnes/Second Koenig to accept and place on file the Veterans Affairs

quarterly report. Motion carried.

Aaron Detter and Ashley Christensen of Upper Explorerland Regional Planning Commission,

and Valerie Reinke of Allamakee County Economic Development presented the results of the

Allamakee County Housing Needs Assessment.

18.080-Motion Koenig/Second Byrnes to approve the bid from Skyline Construction for Green

Valley Bridge project at $597,917.09. Motion carried.

Engineer Ridenour is considering trading 2 motor graders. Bids were obtained from Martin

Equipment for Deere motor graders and Ziegler for CAT motor graders.

18.081-Motion Byrnes/Second Koenig to trade #377 for John Deere from Martin for $140,000

after trade-in and trade #378 for Cat from Ziegler for $145,000 after trade-in. Motion carried.

18.082-Motion Koenig/Second Byrnes to approve detour routes due to 2018 parades in

Waukon. Motion carried.

18.083-Motion Byrnes/Second Koenig to approve plans for Makee Drive paving, Irish Hollow

Creek Bridge/A26, and Dorchester Drive Culverts/A16. Motion carried.

Ridenour, Sheriff Mellick, Chris Fee and Supervisors discussed the radio tower site lease

agreement and tower lease agreement. Expenses to move the tower were discussed. Mellick

29

needs the tower for the Sheriff’s radio communication system and expressed his concerns with

the proposed site lease agreement. Supervisors expressed interest in having Alliant in

attendance to discuss this further and make a decision.

Department Head updates: Ridenour forwarded an email to the Supervisors containing the

Iowa Flood Center report regarding the Upper Iowa Drainage District. Mellick discussed recent

incidents of suicide and addressing overall mental health issues and concerns. Mellick also

discussed how the new commissary fund is operated.

18.084-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

30

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, MARCH 5, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.085-Motion Koenig/Second Byrnes to approve today’s agenda and the minutes from

February 26, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Neil

Schraeder-Hacker, Nelson & Co, P.C., Lori Hesse, Corey Snitker, Clark Mellick, Deb Winke,

Chris Gavin, Val Reinke, Tom Blake, Jane Regan, John Roe.

Public Comment: None

Neil Schraeder with Hacker, Nelson & Co, P.C., reviewed the FY17 Final Audit and Financial

Report.

Dennis Koenig started a conversation as to whether the County should consider changing its

weapons policy. Sheriff Mellick shared the June and December 2017 Supreme Court

Supervisory Orders that explain the goal of making the courts safer, but understand that the

courthouse is a Board of Supervisors issue. Mellick recommended the Courthouse Security

Committee discuss this. Liability and training are other issues to consider.

Sheriff Mellick requested approval of new hire.

18.086-Motion Byrnes/Second Koenig to approve hiring of Devon Wyatt Baumgartner as a

Reserve Deputy Sheriff as needed at a wage of $14/hour. Motion carried.

18.087-Motion Koenig/Second Byrnes to accept and place on file the Manure Management

Plan updates for EY1—Eric Weymiller, Gibbs Dairy, and West Ridge Ag. Motion carried.

10:15 item was postponed due to weather.

Byrnes shared a comment from Tessa Wille from Helping Services regarding the E-Cigarette

Ordinance.

18.088-Motion Byrnes/Second Koenig to approve the second reading of E-Cigarette Ordinance

LIX. Motion carried.

18.089-Motion Koenig/Second Byrnes to approve the second reading of Amendment 1 to

Ordinance XXXIX. Motion carried.

Val Reinke made a recommendation from Revolving Loan Committee that the Board of

Supervisors approve a loan 2018-001ARLF in the amount of $15,000.

18.090-Motion Byrnes/Second Koenig to approve the Revolving Loan Fund Committee

recommendation to go ahead with the loan 2018-001ARLF. Motion carried

31

18.091-Motion Byrnes/Second Koenig to approve the Road Embargo Resolution, to be effective

when signs are posted. Roll call- Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion carried.

R E S O L U T I O N 1 8 . 0 9 1

W H E R E A S , w e a t h e r c o n d i t i o n s w i l l s o o n c a u s e s o m e o f t h e

s e c o n d a r y r o a d s i n A l l a m a k e e C o u n t y t o d e t e r i o r a t e t o a n e x t e n t t h a t

h e a v y l o a d s w i l l c a u s e c o n s i d e r a b l e d a m a g e , a n d

W H E R E A S , i t w i l l b e n e c e s s a r y t o r e d u c e a n d r e s t r i c t t h e g r o s s a x l e

w e i g h t s o f v e h i c l e s u s i n g c e r t a i n s e c o n d a r y r o a d s i n A l l a m a k e e

C o u n t y ,

N O W T H E R E F O R E B E I T R E S O L V E D T H A T t h e A l l a m a k e e C o u n t y

E n g i n e e r b e a u t h o r i z e d a n d i n s t r u c t e d t o p o s t a n e m b a r g o o n c e r t a i n

s e c o n d a r y r o a d s a s h e d e e m s n e c e s s a r y w i t h r e s t r i c t e d a x l e l o a d

l i m i t s o f 5 t o n s p e r s i n g l e a x l e a n d 7 t o n s p e r t a n d e m a x l e .

B E I T F U R T H E R R E S O L V E D t h a t s i g n s s e t t i n g f o r t h t h i s r e s t r i c t i o n

b e p o s t e d a t b o t h e n d s a n d a t t h e a p p r o a c h e s o f i n t e r s e c t i n g r o a d s

f o r e a c h a n d e v e r y s e c o n d a r y r o a d f o r w h i c h t h e r e s t r i c t i o n i s

d e e m e d n e c e s s a r y . T h i s r e s o l u t i o n i s t o b e e f f e c t i v e u p o n p o s t i n g o f

t h e s i g n s a n d i s t o b e i n a c c o r d a n c e w i t h S e c t i o n 3 2 1 , C o d e o f I o w a

2 0 1 5 .

D a t e d a t W a u k o n , I o w a t h i s 5 t h d a y o f M a r c h , 2 0 1 8 .

A L L A M A K E E C O U N T Y A T T E S T :

 B O A R D O F S U P E R V I S O R S

L a r r y S c h e l l h a m m e r , C h a i r p e r s o n A u d i t o r

D e n n i s K o e n i g , M e m b e r

D a n i e l B y r n e s , M e m b e r

18.092-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Kelby R. Moose. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye.

Motion carried.

RESOLUTION # 18.092
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Kelby R Moose

WHEREAS, Kelby R Moose, owner(s) as of the March 5, 2018, has submitted the attached
Final Plat and supporting documents representing:

LOT 2 IN THE NORTHEAST QUARTER OF THE NORTHWEST QUARTER (NE1/4-NW1/4), LOT
1 IN THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE1/4-NW1/4), LOT 3 IN
THE NORTHWEST QUARTER OF THE NORTHEAST QUARTER (NW1/4-NE1/4), AND LOT 4 IN
THE NORTHWEST QUARTER OF THE NORTHEAST QUARTER (NW1/4-NE1/4); ALL OF

32

SECTION 31, TOWNSHIP 96 NORTH, RANGE 4 WEST OF THE FIFTH PRINCIPAL MERIDIAN,
ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on March 5, 2018:

That the final subdivision plat submitted by Kelby R Moose, Allamakee County, Iowa, and
described as: (See above) is found to be in conformity with Allamakee County’s Comprehensive

Plan, having given consideration to its possible burden on public improvements and to the
balance of interest between the proprietor, future purchasers and the public interest, and is
approved and accepted by the Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS March 5, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

Jane Regan reviewed the County insurance renewals and any changes.

Department Head updates: Sheriff Mellick talked about the Commissary account, setting up a

checking account to run these funds through and setting up a policy for this account. Mellick

ordered the drone on Friday. Corey Snitker informed Supervisors of EMS Crisis seminar

Tuesday night in Elkader, statewide tornado drill in March and a May 5 rail training class. At

NEIRG Snitker learned there may be EPA funds available for reimbursement of spill cleanup

expenses that are not reimbursed. LaCrosse flood outlook done on Feb 15 and March 1

indicates a near to slightly above normal chance of flooding, but still low. John Roe will review

air conditioner quote with Schellhammer.

18.093-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

33

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

WEDNESDAY, MARCH 7, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.094-Motion Byrnes/Second Koenig to approve today’s agenda. Motion carried.

The following people were present at various times throughout the meeting: Chris Gavin –

Deputy Auditor and Clerk to Board of Supervisors

Supervisors discussed plans for travel to Washington D.C. for a meeting for all Supervisors

from State of Iowa on March 21. Dan Byrnes called a travel agent.

18.095-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Christine Gavin, Deputy Auditor

34

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, MARCH 12, 2018

Board members present Byrnes and Koenig, with Schellhammer arriving around 10:10 a.m.

All members voting “AYE” unless noted.

Meeting called to order by Koenig.

18.094-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from March

5 and 7, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Jeff Abbas,

Brian Ridenour, Deb Winke, Tom Blake, Laurie Moody, Clark Mellick, Megan King – Advanced

Correctional Healthcare, Inc., Tom Hustvet.

Public Comment: None.

18.095-Motion Byrnes/Second Koenig to open Public Hearing for FY19 Allamakee County

budget. Motion carried.

Laurie Moody talked about the Grant to Counties her department receives.

18.096-Motion Byrnes/Second Koenig to close the Public Hearing for FY19 Allamakee County

budget. Motion carried.

18.097-Motion Byrnes/Second Koenig to adopt resolution approving FY19 compensation

increases for elected officials of 4% for Auditor, Attorney, Recorder, Treasurer, and 6% for

Sheriff. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-absent. Motion carried.

RESOLUTION 18.097
WHEREAS, the Allamakee County Compensation Board meets annually to recommend a compensation

schedule for elected officials for the fiscal year immediately following, in accordance with Iowa Code

Chapters 331.905 and 331.907, and

WHEREAS, the Allamakee County Compensation Board met on December 15, 2017, and made the

following salary recommendations for the following elected officials for the fiscal year beginning July 1,

2018:

 Elected Official Current Salary Proposed Increase Recommended Salary

 Auditor $53,273 4% $55,404

 County Attorney $82,606 4% $85,911

 Recorder $53,273 4% $55,404

 Sheriff $68,417 6% $72,523

 Supervisors $27,925 4% $29,042

 (Extra $1,000 for Chair) (Extra $1,000 for Chair)

 Treasurer $53,273 4% $55,404

THEREFORE, BE IT RESOLVED that the Allamakee County Board of Supervisors approve the

following salary adjustments for the following elected officials for the fiscal year beginning July 1, 2018:

35

Elected Official Approved Salary Approved Increase

 Auditor $55,404 4%

 County Attorney $85,911 4%

 Recorder $55,404 4%

 Sheriff $72,523 6%

 Supervisors $28,624 2.5% (approved in prior Resolution #18.046)

 (Extra $1,000 for Chair)

 Treasurer $55,404 4%

Approved this 12th day of March, 2018.

AYES: NAYS:

______________________________ ______________________________

ALLAMAKEE COUNTY BOARD OF SUPERVISORS ATTEST:

________________________ ________________________

Dennis Koenig, Chairperson Pro-Tem Denise Beyer, Auditor

18.098-Motion Byrnes/Second Koenig to approve increases in salary/wage for all other

department heads and non-union employees at 2.5% and approve Payroll Deputy at 68% of

Auditor’s salary and Accounts Payable Deputy at 56% of Auditor’s salary. Motion carried.

18.099-Motion Byrnes/Second Koenig to approve FY19 library contract and set support for

FY19 for libraries in Allamakee County at 17.396 cents per thousand with an additional $500

support per library. Motion carried.

18.100-Motion Byrnes/Second Koenig to adopt resolution approving the FY19 Budget and

Certification of Taxes. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-absent. Motion carried.

Levy rates remain the same for FY19 at $3.60 for General Basic, $3.81482 for Rural Services,

$2.1816 for General Supplemental and total property taxes levied of $7,575,337.

RESOLUTION #18.100

Adoption of Budget and Certification of Taxes

Fiscal Year July 1, 2018 – June 30, 2019

WHEREAS, the Allamakee County Board of Supervisors has considered the proposed FY

2018/2019 county budget and certification of taxes, and

WHEREAS, a public hearing concerning the proposed county budget was held on March 12,

2018,

NOW THEREFORE BE IT RESOLVED by the Board of Supervisors of Allamakee County that

the county budget and certificate of taxes for FY 2018/2019, as set forth in the budget summary, is hereby

adopted and that the Allamakee County Auditor is directed to file said budget and to establish accounting

records in accordance with the attached schedules.

36

BE IT FURTHER RESOLVED that the Chairperson and the County Auditor be and are hereby

authorized to sign the approved FY 2018/2019 county budget.

Signed and dated this __________ day of _____________, 2018.

 Dennis Koenig, Chairperson Pro-Tem

 Allamakee County Board of Supervisors

ATTEST: ________________________

 Denise Beyer

18.101-Motion Byrnes/Second Koenig to approve the third reading of E-Cigarette Ordinance

LIX. Motion carried.

18.102-Motion Byrnes/Second Koenig to adopt the E-Cigarette Ordinance LIX. Motion carried.

Koenig and Byrnes-aye. Schellhammer absent. (Full Ordinance published in this same

newspaper)

18.103-Motion Byrnes/Second Koenig to approve the third reading of Amendment 1 to Flood

Plain Ordinance XXXIX. Motion carried.

18.104-Motion Byrnes/Second Koenig to adopt Amendment 1 to Flood Plain Ordinance

XXXIX. Motion carried. Koenig and Byrnes – aye. Schellhammer absent. (Full Amendment to

Ordinance published in this same newspaper)

18.105-Motion Byrnes/Second Koenig to approve liquor license renewal for The Old Rossville

Store. Motion carried.

18.106-Motion Byrnes/Second Koenig to accept and place on file Manure Management Plan

for Chestnut Farms. Motion carried.

18.107-Motion Byrnes/Second Koenig to approve the Homestead Tax Credit as presented.

Motion carried.

18.108-Motion Byrnes/Second Koenig to approve Certificate of Adjustment as presented.

Motion carried.

Schellhammer arrived.

Byrnes, Schellhammer and Koenig have made travel plans to attend a conference in

Washington, D.C. for all Supervisors in the state of Iowa. Supervisors will pay their own

expenses for this trip. They will depart on Tuesday, March 20 and the conference is

Wednesday afternoon, March 21.

Megan King with Advanced Correctional Healthcare, Inc. presented a proposal for providing

medical and mental health services to the Allamakee County Jail. Services they propose to

provide include a medical practitioner on site every 3 weeks but on call 24/7, mental health

37

professional on-site 3 hours every other week and a RN on-site 4 hours per week. The

Sheriff’s department would call the practitioner and liability would then pass to ACH, Inc.

rather than the County. Mellick expressed providing services in-house maintains safety and

security of inmates, deputies and citizens.

18.109-Motion Koenig/Second Byrnes to set April 2, 2018 at 10:00 am as letting date for road

rock resurfacing. Motion carried.

18.110-Motion Byrnes/Second Koenig to approve contract and bond for Green Valley Bridge

project. Motion carried.

Department Head updates: Tom Blake updated on request for communication tower near New

Albin and a setback violation at Green Quarry. Laurie Moody gave an update on effects of

snowmelt on local streams, and a manure spill she has been working with. Engineer Ridenour

will be interviewing for an operator position within a couple weeks, and Iowa Flood Center will

be here next Monday morning and Alliant Energy next Monday afternoon. Auditor Beyer

updated Supervisors on electronic Manure Management Plan filing.

18.111-Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

Dennis Koenig, Chairperson Pro-Tem

38

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, MARCH 19, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.112-Motion Byrnes/Second Koenig to approve today’s agenda, removing plats, and the

minutes from March 12, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Corey

Snitker, Lori Egan, Tom Blake, Clark Mellick, Nathan Young – Iowa Flood Center, Brian

Ridenour, John Reinke, Val Reinke, Doug Weymiller, Roger Weymiller, Eugene Herman, James

Hitchins, Donald Hitchins, Janet Gibbs, Les Colsch, Gary Weymiller, Don Leeps-Racom, Brian

Placke-Racom, Tim Broderick, Pat Beyer-Alliant Energy, Sibil Enzugusi-Alliant Energy, Rick

Grace-Alliant Energy, David Faber.

Public Comment: Lori Egan asked if the Supervisors feel the public is fully aware of the effects

if no longer getting the backfill from the state and how it may affect the taxpayers. Dan Byrnes

reviewed March 14 Board of Health meeting topics.

18.113-Motion Byrnes/Second Koenig to approve the Homestead Credit and Military

Exemption for Darrel D. & Janet C. Koozer. Motion carried.

Collective Bargaining Agreement changes were discussed. Deputy Sheriff’s salaries are tied to

Sheriff’s salary, Dispatchers and Corrections officers agreed to 2.5% increase per year for 3

years. Road crew increases of 2.5% ($.54/.55/.56) each year for three years. Both contracts

were switched to give Martin Luther King Day as a holiday rather than President’s Day. Both

are 3-year contracts.

18.114-Motion Koenig/Second Byrnes to approve the Collective Bargaining Agreements

between Allamakee County and the Sheriff’s Office Union and between Allamakee County and

County Road Crew Union. Motion carried.

Engineer Ridenour introduced Nate Young, Iowa Flood Center. Young made a presentation on

the investigation of the flooding issues in the Upper Iowa River Valley, and potential solutions.

Approximate area studied includes former Lane Bridge downstream to the Morgan Bridge and

four flood events were looked at: 2008, 2013, 2015 and 2016.

David Faber, JCG Land Services, discussed the Sidewalk Improvement Project along Hwy 9 &

76 through the town of Waukon. The project will bring sidewalks up to ADA compliance. DOT

pays the expenses of updating the sidewalk to ADA compliance. Summer 2019 is when this

project will be completed.

Department Head updates: Sheriff Mellick gave a weekend update and informed Board he

received the drone last week. Mellick also had a meeting last week with NICC to discuss

training that can be done for inmates in regards to GED, and other programs, classes, etc.

39

Corey Snitker informed Supervisors of upcoming Severe Weather Awareness week and dates of

state, local and courthouse drills. Brian Ridenour updated Supervisors on incoming health

insurance quotes, and road rock application. Tom Blake updated Board on tower request

south of New Albin and Board of Adjustment and Planning & Zoning meetings regarding this

request. Auditor Beyer gave an update on voting equipment ADA issues. Schellhammer

updated on courthouse office moves. Engineer Ridenour discussed topics that will be covered

in today’s 1:00 pm meeting with Alliant Energy.

18.115-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Board reconvened at 1:00 for meeting with Alliant Energy about proposed tower site.
Schellhammer called meeting to order.

18.116-Motion Byrnes/Second Koenig to approve agenda. Motion carried.

Brian Ridenour opened discussions on Tower Lease and Site Lease agreements with Alliant
Energy.
The following people were present at various times throughout the meeting:: Supervisors
Schellhammer, Byrnes and Koenig, Denise Beyer – Auditor and Clerk to Supervisors, Jill
Kistler, Don Leeps-Racom, Brian Placke-Racom, Tim Broderick-contractor working for Racom,
Pat Beyer-Alliant Energy, Sibil Enzugusi-Alliant Energy, Rick Grace-Alliant Energy.

Discussion was held about concerns in the proposed Tower and Site Lease Agreements
presented by Alliant. After all concerns were expressed, Racom representatives and Supervisor
Byrnes left the meeting. Supervisors Koenig and Schellhammer stayed while Alliant
representatives and County Attorney, Engineer and Sheriff met to discuss changes to the
language of the proposed agreements to address all concerns. Sibil Enzugusi will present the
language changes to the Alliant legal department for approval and then return the agreements
to the County for County Supervisor approval.

18.117-Motion Koenig/Second Schellhammer to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

40

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, MARCH 26, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.118-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from March

19, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Jeff Abbas,

Corey Snitker, Tom Blake, Clark Mellick, Jim Janett.

Public Comment: Jeff Abbas inquired about inviting Dr. Chris Disbro, Director of Iowa Hemp

Association to give a presentation on hemp farming.

18.119-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Andrew R. & Kari A. Burke. Roll call: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION # 18.119
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Andrew R & Kari A Burke

WHEREAS, Andrew R & Kari A Burke, owner(s) as of the March 26, 2018, has submitted the
attached Final Plat and supporting documents representing:

LOT 5 AND LOT 2 OF LOT 1 ALL IN THE NORTHEAST QUARTER OF THE NORTHEAST
QUARTER OF SECTION 24, TOWNSHIP 98 NORTH, RANGE 6 WEST OF THE 5TH P.M. IN
ALLAMAKEE COUNTY, IOWA; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the

County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on March 26, 2018:

That the final subdivision plat submitted by Andrew R & Kari A Burke, Allamakee County,
Iowa, and described as: (See above) is found to be in conformity with Allamakee County’s
Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

41

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS March 26, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.120-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Debra D. Mink & David D., Gary L. & Casey L. Halvorson. Roll call:

Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion carried.

RESOLUTION # 18.120
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Debra D Mink & David D, Gary L & Casey L Halvorson

WHEREAS, Debra D Mink & David D, Gary L & Casey L Halvorson, owner(s) as of the March
26, 2018, has submitted the attached Final Plat and supporting documents representing:

LOT 1, LOT 2, LOT 3 AND LOT 4 IN THE SOUTHEAST QUARTER OF THE NORTHWEST
QUARTER (SE1/4-NW1/4) OF SECTION 21, TOWNSHIP 97 NORTH, RANGE 4 WEST OF THE
FIFTH PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on March 26, 2018:

That the final subdivision plat submitted by Debra D Mink & David D, Gary L & Casey L
Halvorson, Allamakee County, Iowa, and described as: (See above) is found to be in conformity
with Allamakee County’s Comprehensive Plan, having given consideration to its possible
burden on public improvements and to the balance of interest between the proprietor, future
purchasers and the public interest, and is approved and accepted by the Board of Supervisors
in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

42

PASSED AND ADOPTED THIS March 26, 2018

ATTEST:

___________________________ ______________________________
 Chairperson County Auditor

18.121-Motion Byrnes/Second Koenig to accept and place on file Manure Management Plan

update for Devin Humpal Site #1. Motion carried.

18.122-Motion Koenig/Second Byrnes to approve renewal of Empty Nest Winery liquor license.

Motion carried.

Assessor Ann Burckart gave a summary of the certificates of adjustment.

18.123-Motion Koenig/Second Byrnes to approve certificates of adjustment for U.S. Fish &

Wildlife. Motion carried.

Discussion was held on receipt of payment from Iowa DOT for temporary easements for

Sidewalk Improvement Project. It is optional to accept or decline payment from DOT.

18.124-Motion Byrnes/Second Koenig to approve and sign the temporary easements and

accept receipt of payment for easements at 110 Allamakee Street (two at this address), 121

Allamakee Street and 101 Main Street. Motion carried.

Bids were opened for Dodge Charger being sold by Sheriff’s department. Bids were: Andrew

Mellick - $2,109; Carl or Kelly Wille - $2,665.

18.125-Motion Koenig/Second Byrnes to accept the high bid of $2,665 from Carl or Kelly

Wille. Motion carried.

Sheriff Mellick recommended hiring of a full-time dispatcher/corrections officer with beginning

wage set by Union contract, starting March 26, 2018.

18.126-Motion Koenig/Second Byrnes to hire Briana Berger starting March 26, 2018 with

wage set by Union contract. Motion carried.

FAA licensing for the drone, via Certificate of Authorization, was discussed. Pilot of drone

would be operating under county insurance policy. Clark will work with Attorney Kistler on a

required letter stating drone will only be used for Emergency Services.

Sheriff Mellick also discussed purchasing a second drone for training purposes. Proposed

training drone is about $800, stable with decent camera quality and controllers are very

similar to the drone that will actually be used.

18.127-Motion Byrnes/Second Koenig to purchase Typhoon Q500 4K drone for training

purposes using county credit card. Motion carried.

Department Head updates: Larry Schellhammer and Tom Blake discussed steps to begin the

Comprehensive Plan update. Jim Janett gave a project update and an update of events at the

Driftless Center – May 2 they host an Eastern Iowa Tourism Association meeting. Engineer

43

Ridenour gave dates of meetings including possible April 12 6-County meeting and road rock

bid letting is next Monday. Ridenour gave update on last week’s career fair at Eastern

Allamakee Community Schools. Corey Snitker gave an update on Severe Weather Awareness

Week and local and courthouse drills. Sheriff Mellick will work with Attorney Kistler on a letter

to Winona Controls regarding heating system and discussed a possible new server. Auditor

Beyer gave reminder of March 28 filing deadline for county candidates, Reality 101 on March

28, courthouse is closed March 30 for Good Friday, upcoming 2nd and 8th grade tours in April,

and sending out RFPs for FY18, FY19 and FY20 audit services.

Byrnes left prior to adjournment for another meeting.

18.128-Motion Koenig/Second Schellhammer to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

44

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, APRIL 2, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.129-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from March

26, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Val Reinke,

Gary Weymiller, Jeff Abbas, Clark Mellick, Tom Blake, Brian Ridenour, Lee Pries-Paul

Niemann Construction, Rich Johnson-Bruening Rock, Chad Wiltgen-Bruening Rock, Jesse

Delaney-Bruening Rock, Douglas Weymiller, Dorothy Hitchins, Donald Hitchins, Don Zoll, Les

Colsch, Tirzah Corbin-Riverview Center, Brandi Lewin-Riverview Center, Lacy Jorgensen-

Riverview Center.

Public Comment: Val Reinke mentioned two articles in the Our Iowa magazine featuring

Allamakee County residents.

Supervisors discussed the request from Jeff Abbas for a presentation on hemp farming. Abbas

felt the BOS should be involved because there is legislation in the State House currently.

Supervisors feel it is good to be educated on it in case the legislators ask their opinion, but feel

a broader forum set up with NRCS or Economic Development and inviting the Supervisors

would be more worthwhile for the presenters. Sheriff Mellick distinguished that hemp and

marijuana are two different products.

Tom Blake presented a copy of the contract with UERPC for Comprehensive Planning Services.

18.130-Motion Byrnes/Second Koenig to approve the contract with Upper Explorerland

Regional Planning Commission for Comprehensive Planning Services. Motion carried.

18.131-Motion Byrnes/Second Koenig to designate Larry Schellhammer as the Steering

Committee member from the Board of Supervisors for the Comprehensive Plan update. Motion

carried.

Road rock resurfacing bids were opened:

Bruening Rock Products – Division I - $10.0999/ton; total bid $329,004.24; Division II -

$9.8999/ton; total bid $220,074.77; Division III - $9.8999/ton; total bid $267,841.79;

Division IV - $9.8999/ton; total bid $293,928.03.

Paul Niemann Construction – Division II - $10.49/ton; total bid $233,192.70; Division III -

$10.79/ton; total bid $291,923.45.

Ridenour will review bids and return with a recommendation.

Engineer Ridenour recommended new hire, Wayne Hirth.

18.132-Motion Koenig/Second Byrnes to approve hiring Wayne Hirth as Maintenance Person

II, starting April 2, 2018, at wage set by union contract. Motion carried.

45

Discussion was held on options for ditch cleaning along Morgan Bridge Road. Ridenour gave a

summary of meetings that have been held previously regarding this topic and explained this is

routine ditch cleaning. Zoll family asked them to clean ditch. Hithcins do not want it done.

Options are to: 1. Do nothing. Option 2. Put a cross-road pipe at the property line between

Colsch and Hitchins’ properties on the east side of road across to west ditch along Zoll

property. Option 3. Clean the ditch along Hitchins’ side of the road as discussed back in

December. All options were discussed.

18.133-Motion Byrnes/Second Koenig to approve the plan to install adding a cross-pipe under

Morgan Bridge Road from the Zoll and Colsch property on the east side of the road to the Zoll

property on the west side of the road, with dirt hauled out of the flood plain to the nearest

non-flood plain area. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-nay. Motion carried.

Engineer Ridenour presented a preliminary draft of the 5-year Secondary Roads Construction

program.

Riverview Center staff presented a Sexual Assault Response Team Proclamation.

18.134-Motion Byrnes/Second Koenig to proclaim April 2018 as Sexual Assault Awareness

Month in Allamakee County. Motion carried.

Ridenour continued his presentation of the preliminary draft of the 5-year plan.

Department Head updates: Ridenour informed Supervisors there is a Health Insurance

Committee meeting this week, a 6-county meeting Thursday, April 12 in Elgin, and an

upcoming ITC project within the county. Auditor Beyer updated on pre-election processes.

18.135-Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

46

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, APRIL 9, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.136-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from April

2, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Laurie

Moody, Corey Snitker, Jean Bossom, Clark Mellick, Jane Regan, Jill Kistler, Brian Ridenour.

Public Comment: Laurie Moody gave a Grant to Counties update.

Jean Bossom presented a renewal application for the FY19 Partnerships for Success grant -

the final year of the grant.

18.137-Motion Koenig/Second Byrnes to approve the submission of the FY19 Iowa

Partnerships for Success continuation grant. Motion carried.

18.138-Motion Byrnes/Second Koenig to accept and place on file the quarterly reports for

Relief, Planning & Zoning, Sheriff and Recorder. Motion carried.

18.139-Motion Byrnes/Second Koenig to accept and place on file Manure Management Plan

updates for Herman Family, LP, Red Ink Ranch, Churchwood, Schultz. Motion carried.

Jane Regan and Clark Mellick explained the drone insurance and annual premiums for

liability and physical damage.

18.140-Motion Byrnes/Second Koenig to purchase liability and physical damage drone

insurance on two drones – with only physical damage coverage on training drone – to include

total liability coverage of $2,000,000. Motion carried.

Jill Kistler gave an update on the “nuisance house” in Waukon Junction. This house was

originally involved in an animal rescue operation due to excessive number of animals.

Homeowner hasn’t done anything to tear down the building or take care of the “nuisance”

issue. Kistler has been working on a petition for abandoned property to get title to that

property and have it removed.

18.141-Motion Byrnes/Second Koenig to authorize Attorney Kistler to prepare a petition to

abate the property of the nuisance house in Waukon Junction. Motion carried.

18.142-Motion Koenig/Second Byrnes to approve Secondary Roads transfers of $40,449.37

from General Fund and $472,958.30 from Rural Services Fund. Motion carried.

Ridenour summarized bids received last week for road rock and gave a recommendation.

18.143-Motion Byrnes/Second Koenig to approve road rock resurfacing bids for 111,550 ton of

rock from Bruening Rock for all 4 divisions for a total of $1,110,848.83. Motion carried.

47

18.144-Motion Byrnes/Second Koenig to approve FY19 Secondary road budget and Five-Year

Secondary Road plan. Motion carried.

Department Head updates: Mellick gave department update. Snitker gave an update on

upcoming full-scale exercise at Alliant Power Plant. Ridenour updated on summer positions in

his department, tower agreement and the 6-County meeting on Thursday. Health insurance

committee met last week and will meet again tomorrow and plan to have a recommendation

next week. Auditor Beyer updated that ballots have been ordered for the Primary election.

18.145-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

48

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, APRIL 16, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.146-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from April

9, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Tom Blake,

Ann Burckart, Brian Huinker, Jenny O’Neill, Brian Ridenour, Janel Eglseder, Corey Snitker,

Clark Mellick, Chris Fee, Jason Howes, Beth Kregel, Sheri Vierkant, Todd Rickert, Kayleen

Dunt, Matthew Steven, Jim Janett.

Public Comment: Dennis Koenig invited Supervisors to attend Postville Schools to talk to 8th

graders. Auditor Beyer said Primary ballots are in and UOCAVA ballots will be sent out before

April 21 and absentee voting will start on May 7. Jenny O’Neill spoke about the Real ID

effective October 2020.

Brian Huinker, health insurance agent, gave a summary of this year’s bid process for health

insurance. Aetna and Health Partners declined to provide a bid. Wellmark gave a decent quote.

The health insurance committee went back to United HealthCare and negotiated rates and

deductibles, as showing continuity with one company is beneficial when it comes to getting

decent quotes every year. Huinker shared the status of the Partially Self Funded account.

Health Insurance Committee recommendation is to stay with United HealthCare with County

contribution being $750/EE/month, an increase of $50 from FY18. This keeps the premium

for $1,000 deductible for a single person 100% covered by County contribution.

18.147-Motion Byrnes/Second Koenig to approve the Health Insurance Committee’s

recommendation to go with United Health Care health insurance for FY19 with county

contribution of $750/EE/month. Motion carried.

18.148-Motion Byrnes/Second Koenig to increase Medical Flex maximum contribution to

$2,650 for FY19 to match IRS. Motion carried.

Sheri Vierkant introduced the CSS quadrant team, explained the objective of going to

quadrants and services offered by the team. Todd Rickert and Dennis Koenig spoke about the

positive transition for the team approach.

Fayette County has a 2009 Dodge Grand Caravan offered for sale for $1 which, if purchased

by Allamakee County, would be housed in Howard Co for Beth Kregel to use, since she is still

an Allamakee County employee. If purchased, the car would be Allamakee’s car and Allamakee

would hold the insurance on the vehicle. Supervisor Byrnes would like to visit with our

insurance agent about having a county insured vehicle housed in another county before voting

on the purchase.

49

18.149-Motion Byrnes/Second Koenig to accept and place on file the Quarterly report for

Auditor. Motion carried.

18.150-Motion Koenig/Second Byrnes to approve mobile home tax abatements as presented.

Motion carried.

18.151-Motion Byrnes/Second Koenig to accept and place on file MMP udpates for Kent

Schultz, Adam Grove, Kent McCormick Site #1 and #2, EB Ag LP, Cyclone #1. Motion carried.

18.152-Motion Koenig/Second Byrnes to approve Rev Lonning as volunteer in Sheriff’s

department as needed when current administrative employee is at training. Motion carried.

Byrnes shared comments he has placed in a letter regarding the proposed Iowa Workforce

Development service areas to be submitted to IWD.

18.153-Motion Koenig/Second Byrnes to accept the comments and send them on to the state

Iowa Workforce Development board. Motion carried.

Beyer presented the requests for an upcoming FY18 budget amendment.

18.154-Motion Byrnes/Second Koenig to set May 7, 2018 at 9:40 am as Public Hearing date

and time for FY18 budget amendment. Motion carried.

Department Head updates: Snitker will be hosting a derailment class in May in Harpers Ferry

and is looking at replacing out-of-date AEDs. Jim Janett gave a registration form to

Supervisors for a Eastern Iowa Tourism meeting that will be held at the Driftless Area Visitor

and Education Center. Ridenour estimates embargoes will be in effect through about the end

of the month. Next Monday bids for annual centerline painting will be presented. Mellick gave

update on meetings and FirstNet system. Also before Waukon prom this weekend, there will be

a mock accident at the high school later this week. Jim Janett announced his volunteer

program at the Driftless Center is working well. Auditor Beyer has Primary ballots and

absentee voting will start on May 7.

18.155-Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

50

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, APRIL 23, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.156-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from April

16, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Brian

Sweeney, Brian Ridenour, Pat Cota, Heather Homewood, Jane Regan, Tom Blake, Sheri

Vierkant,

Public Comment: None

Brian Sweeney discussed access to Green Valley Getaway during the replacement of the Green

Valley Bridge. He has discussed the possibility of adding a culvert with Brian Ridenour. The

City of Waukon is willing to put $2,000 toward the culvert placement and temporary road

access, contingent on the County matching that amount. Bruenings would return landscape

to pre-project condition when project is complete. Ridenour spoke about the funding for the

project and easements and mentioned liability.

18.157-Motion Byrnes/Second Koenig to accept and place on file quarterly report from

Veterans Affairs and Environmental Health. Motion carried.

18.158-Motion Byrnes/Second Koenig to accept and place on file the manure management

plan for Gibbs Dairy. Motion carried.

Pat Cota, VA Commissioner, discussed Heather Homewood’s salary with Supervisors.

Supervisors explained how they determine salary increases each year.

Jane Regan spoke about the insurance on a vehicle purchased by the County for Beth Kregel,

CSS

18.159-Motion Koenig/Second Byrnes to purchase vehicle from Fayette County for use by

Allamakee County. Motion carried.

18.160-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Charles P. & Dorothy Ann Byrnes. Roll call: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION # 18.160
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Charles P & Dorothy Ann Byrnes

WHEREAS, Charles P & Dorothy Ann Byrnes, owner(s) as of the April 23, 2018, has submitted
the attached Final Plat and supporting documents representing:

51

LOT 1 IN THE NORTHWEST QUARTER OF THE SOUTHEAST QUARTER, LOT 1 IN THE
SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER AND LOT 1 IN THE SOUTHEAST
QUARTER OF THE SOUTHWEST QUARTER, ALL IN SECTION 36, TOWNSHIP 99 NORTH,
RANGE 6 WEST OF THE 5TH P.M. IN ALLAMAKEE COUNTY , IOWA; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on April 23, 2018:

That the final subdivision plat submitted by Charles P & Dorothy Ann Byrnes, Allamakee
County, Iowa, and described as: (See above) is found to be in conformity with Allamakee
County’s Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS April 23, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

Tom Blake presented drafts of new flood plain maps. Tom will be comparing old maps and new

maps and there will be future public hearing meetings. Citizens need to be aware to educate

themselves about whether their property is in the flood plain and whether that is changing

with the new maps.

18.161-Motion Koenig/Second Byrnes to approve contracts and bonds for Bruening Rock

Products for road rock resurfacing. Motion carried.

Ridenour presented summary of 5 quotes for painting of pavement markings.

18.162-Motion Byrnes/Second Koenig to approve Vogel Traffic Services, Orange City, Iowa, at

$67,381.68 for painted pavement markings. Motion carried.

52

Department Head updates: Ridenour is looking at part-time seasonal applications. Auditor

Beyer reminded Supervisors of 8th grade courthouse tour on Wednesday, April 25 and travel to

Postville 8th grade on Friday, April 27th.

18.163-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

53

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, APRIL 30, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.164-Motion Byrnes/Second Koenig to approve today’s agenda, removing cropland rental

discussion, and the minutes from April 23, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Corey

Snitker, Brian Sweeney, Brian Ridenour, Jill Kistler.

Public Comment: Corey Snitker informed Supervisors of an opportunity to purchase an AED

and save $500, and Auditor Beyer and Snitker mentioned options to adjust budgets to

accommodate for the expense.

A review was given of last week’s discussion regarding a temporary culvert during Green Valley

bridge replacement project. This will be a one-time expense. If it gets washed out, it was

agreed it will not be replaced.

18.165-Motion Byrnes/Second Koenig for Secondary Roads to provide funding for a temporary

access road for Green Valley Getaway, with funding amount to be up to $2,000 in cash or in

kind services. Secondary Roads will provide a 48-inch culvert that will be returned after the

project is complete. Motion carried.

Attorney Jill Kistler asked Supervisors for approval to use the old probation office between

County Attorney’s office and Victim Witness Coordinator’s office. She received request from

magistrates and judges to use that office when they are not on the bench. Supervisors gave

approval for use of this office space as a work area when they are not on the bench, instead of

working at the bench.

Supervisors discussed watershed inspections and will wait for possible dates from the ASWD

office.

Iowa DOT returned the easement agreements because they do not pay other government

entities.

18.166-Motion Koenig/Second Byrnes to re-sign easements for Iowa DOT, checking the box to

not accept payment. Motion carried.

Ridenour recommended summer hire.

18.167-Motion Koenig/Second Byrnes to approve hiring Carter Fuhrman as temporary part-

time laborer for secondary roads, starting May 2 at $11.00. Motion carried.

Department Head updates: Ridenour reported embargoes will be removed Tuesday, a spray

notice will be in paper, roadside mowing/maintenance throughout the year was mentioned, as

well as a meeting with NRC on Coon Creek watershed. Auditor Beyer will be holding election

54

trainings in upcoming weeks. Dennis Koenig said Kossuth County does not want to pay any

more money into CSS, but CSS has a commitment to continue to provide services. Supervisors

gave a review of last week’s visits with Waukon and Postville 8th graders. Supervisor

Schellhammer has an event Wednesday with the Northeast Iowa Tourism group at the

Driftless Visitors Center.

18.168-Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

55

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, MAY 7, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.169-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from April

30, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Christine M Gavin – 1st Deputy Auditor and Clerk to Board of

Supervisors, Brian Ridenour, Clark Mellick, John Hansen, John Roe, Deb Winke.

18.170-Motion Koenig/Second Byrnes to open the Public hearing for the FY18 Budget

Amendment. Motion carried.

18.171-Motion Byrnes/Second Koenig to close the Public hearing for the FY18 Budget

Amendment. Motion carried.

18.172-Motion Byrnes/Second Koenig to adopt the budget amendment for FY 18. Motion

carried.

18.173-Motion Byrnes/Second Koenig to approve the appropriation resolution for the FY18

Budget Amendment. Schellhammer Aye, Byrnes Aye, Koenig Aye. Motion carried.

APPROPRIATION RESOLUTION #18.173

WHEREAS, it is desired to make appropriations for each of the different officers and departments for the

fiscal year beginning July 1, 2017, in accordance with Section 331.434, Subsection 6, Code of Iowa.

NOW, THEREFORE, BE IT RESOLVED, by the Board of Supervisors of Allamakee County, Iowa, as

follows:

Section 1. The amounts itemized by fund and by department or office on the following schedule are

hereby appropriated from the resources of each fund so itemized, and the department or office listed in

the first column on the same line of the schedule.

Section 2. Subject to the provisions of other county procedures and regulations and applicable state

law, the appropriations authorized under Section 1 shall constitute authorization for the department or

officer listed to make expenditures or incur obligations from the itemized fund, effective May 7th, 2018.

Section 3. In accordance with Section 331.437, Code of Iowa, no department or officer shall expend or

contract to expend any money or incur any liability, or enter into any contract which by its terms

involves the expenditure of money for any purpose in excess of the amounts appropriated pursuant to

this resolution.

Section 4. If at any time during the 2017/2018 budget year the Auditor shall ascertain that, the
available resources of a fund for that year will be less than said fund’s total appropriations, she shall

immediately so inform the board and recommend appropriate corrective action.

Section 5. The Auditor shall establish separate accounts for the appropriations authorized in Section 1,

56

each of which account shall indicate the amount of the appropriation, the amounts charged thereto,

and the unencumbered balance. The Auditor shall report the status of such accounts to the applicable
departments and offices monthly, during the 2017/2018 budget year.

Section 6. All appropriations authorized pursuant to this resolution lapse at the close of the business

day on June 30, 2018.

The above and foregoing resolution was adopted by the Board of Supervisors of Allamakee County, Iowa
on 7th day of May, 2018, the vote thereon being as follows:

AYES: NAYS:

Larry Schellhammer, Chairperson

Dan Byrnes, Member

Dennis Koenig, Member

Attest:

Christine M Gavin, 1st Deputy Auditor

57

(adjustment without

amending may be made if

it is less than 10% or

$5,000 decrease,

whichever is greater, to the

Department/Service Area)

GENERAL

BASIC

GENERAL

SUPPLE-

MENTAL

GENERAL

OTHER

COUNTY

SOCIAL

SERVICES

RURAL

SERVICES

SECONDARY

ROADS OTHER

CAPITAL

PROJECTS

DEBT

SERVICE TOTAL

Non Departmental 0

Board of Supervisors 0

County Auditor 0

County Treasurer 0

County Attorney 0

County Sheriff 83,000 13,882 96,882

Clerk of Court 3,000 3,000

County Recorder 0

County Safety 0

Secondary Roads 0

Veterans Affairs 0

Board of Health 18,952 18,952

Weed Commission 0

Human Services 0

County Farm 5,000 5,000

Solid Waste 0

Non Departmental 8,700 8,700

Makee Manor 0

District Court 0

Substance Abuse 12,000 12,000

Planning & Development 0

28E-Tourism 0

County Conservation 52,500 52,500

Environmental Health 800 800

County Relief Office 5,030 5,030

Courthouse Services 1,800 1,800

Data Processing 0

Custodian 0

Insurance Expense 0

Case Management 0

County Social Services 0

Juvenile Probation 0

Revolving Loan Fund 0

Non Mental Health 0

GIS Management 0

Historical Society 0

Em Mgmt Training 0

TOTALS 137,482 13,882 0 0 0 0 53,300 0 0 204,664

GRAND TOTALS GENERAL BASIC FUND 137,482

GENERAL SUPPLEMENTAL FUND 13,882

COUNTY SOCIAL SERVICES FUND 0

RURAL SERVICES BASIC FUND 0

SECONDARY ROAD FUND 0

WELL GRANT FUND 800

RECORDS MANAGEMENT 0

REVOLVING LOAN FUND 0

MRT (MISSISSIPPI RIVER TRAIL) 0

EMERGENCY MANAGEMENT FUND 0

HISTORICAL SOCIETY 0

WAUKON AREA FIRE STATION BOND 0

REAP/CONSERVATION SPECIAL PROJECTS 52,500

SAFETY CENTER DEBT SERVICE 0

PUBLIC SAFETY CENTER FUND 0

PRISONER ROOM AND BOARD 0

204,664

ALLAMAKEE COUNTY BOARD OF SUPERVISORS DATE: May 7, 2018

LARRY SCHELLHAMMER, CHAIRPERSON

DAN BYRNES, BOARD MEMBER

DENNIS KOENIG, BOARD MEMBER

ATTEST: CHRISTINE GAVIN, 1st DEPUTY AUDITOR

GRAND TOTAL

APPROPRIATIONS FY '18

58

Brian presented a copy of the Iowa DOT Secondary Road Budget Amendment.

18.174-Motion Koenig/Second Byrnes to approve the Iowa DOT Secondary Road Budget

Amendment. Motion carried.

18.175-Motion Koenig/Second Byrnes to approve hiring of Chandler Quirk at $11.00/hr as

part time roadside mower operator effective May 8, 2018. Motion carried.

18.176-Motion Byrnes/Koenig to approve contract and bond with Vogel Traffic Services for

painting pavement markings for $67,381.68. Motion carried.

Board will attend the watershed inspection on June 11, 12:30 P.M.

18.177-Motion Byrnes/Second Koenig to approve June 12, 2018 at 10:00 A.M. to Canvass the

Primary Election. Motion carried.

John Hansen presented a few items that still need to be done at the Public Safety Center.

Department Head updates. Deb Winke and John Roe discussed a leak in the Recorder’s Office.

John Roe informed the Board of the retirement of Mike Gallagher.

18.178-Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Christine M Gavin, 1st Deputy Auditor

59

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, MAY 14, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.179-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from May 7,

2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Lori Hesse,

Val Reinke, Val Reinke, Brian Ridenour, Jim Janett.

Public Comment: None

Lori Hesse would like to change Rita Troendle from Motor Vehicle Clerk to 2nd Deputy status,

continuing to work 20-25 hours/week with no change in percentage of Lori’s salary, effective

July 1.

18.180-Motion Byrnes/Second Koenig to approve changing Rita Troendle from Motor Vehicle

Clerk to 2nd deputy status, at same percentage of 53% of Treasurer’s salary, $16.13/hour, as

of July 1, 2018. Motion carried.

Ridenour reported on additions and changes to Driftless Area Scenic Byway route, and signage

maintenance requirements.

18.181-Motion Koenig/Second Byrnes to approve agreement between Iowa DOT and

Allamakee County for designated Iowa Byways, Byway Management, and Signage

Maintenance. Motion carried.

18.182-Motion Byrnes/Second Koenig to set June 4, 2018 at 10:00 am for bid letting for 2

projects: Makee Drive grading and paving and 3 culverts on Dorchester Drive hill. Motion

carried.

Department Head updates: Ridenour made additional comments about the Driftless Area

Scenic Byway. Jim Janett thanked Larry for attending the Eastern Iowa Tourism meeting at

the Driftless Area Education and Visitor Center. Conservation Board’s June meeting will be a

joint meeting with the Conservation Foundation. Auditor Beyer gave an update on Primary

election preparation. Ridenour reminded the Supervisors of a public meeting Tuesday

regarding the Lansing Bridge. Jim Janett announced the CAT grant is closed out and the

whole Driftless Center project is complete.

18.183-Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

60

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, MAY 21, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.184-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from May

14, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Gloria Payne,

Brian Ridenour.

Public Comment: None

Gloria Payne, Historic Preservation Commission, requested cabinet space for storage of the

Commission records and meeting room space. Supervisors offered the option to use the file

cabinets in the Board of Supervisors room and use of the Board room as needed, if they can

schedule their meetings around other use of the Board room.

Board tabled the UERPC lease extension until the sub-lease portion of agreement is complete.

18.185-Motion Byrnes/Second Koenig to accept and place on file Manure Management Plan

update for Gibbs Dairy. Motion carried.

18.186-Motion Koenig/Second Byrnes to approve the certification of Cost Advisory Services,

Inc. indirect cost recoveries for FY17, to be received in FY19. Motion carried.

18.187-Motion Byrnes/Second Koenig to set the 3rd Monday of the month starting in June and

ending in November to hold Supervisors meetings at the 6 county libraries, following the same

schedule as 2017. Motion carried.

Auditor Beyer informed Supervisors that another layer of security, Fire-Eye, is being

recommended by the Secretary of State for the state voter registration system. Solutions will

do the install.

18.188-Motion Byrnes/Second Koenig to approve installation of the Fire-Eye anti-malware

software on all county computers connected to the courthouse server as another layer of

security for the state voter registration system. Motion carried.

Department Head updates: Engineer Ridenour gave an update on road projects. Auditor Beyer

gave an update on election preparation and May 25 pre-registration deadline. The last day to

request an absentee ballot be mailed to a voter is also May 25.

Supervisors viewed road projects with County Engineer.

18.189-Motion Byrnes/Second Koenig to adjourn. Motion carried.
Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

61

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

TUESDAY, MAY 29, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.190-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from May

21, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Christine M Gavin – 1st Deputy Auditor and Clerk to Board of

Supervisors, Deb Winke, Jim Janett, John Roe, Tom Blake, Brian Ridenour, Jill Kistler.

Public Comment: None

Deb Winke discussed donating a microfilm reader/printer to the museum.

18.191-Motion Byrnes/Second Koenig to approve donating microfilm reader/printer to the

museum. Motion carried.

18.192-Motion Koenig/Second Byrnes to set 9:30 a.m on June 29, 2018 as the final Board of

Supervisor meeting for end of the fiscal year business. Motion carried.

18.193-Motion Byrnes/Second Koenig to approve the 1-year extension on the UERPC lease

and NEICAC sub-lease for office space. Motion carried.

18.194-Motion Koenig/Second Byrnes to accept and place on file the manure management

plan update for `Red Ink Ranch. Motion carried.

18.195-Motion Byrnes/Second Koenig to approve the disallowance of the homestead for Peter

W & Lillian E Bieber. Motion carried.

18.196-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Stanley & Beverly Meyer. Schellhammer aye, Byrnes aye, Koenig aye.

Motion carried.

RESOLUTION # 18.196

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Stanley & Beverly Meyer

WHEREAS, Stanley & Beverly Meyer, owner(s) as of the May 29, 2018, has submitted the

attached Final Plat and supporting documents representing:

THE S ½ OF THE NE ¼ OF THE SW ¼, EXCEPT THE EAST 30 FEET THEREOF, LOT 2 OF

THE NW ¼ OF THE SW ¼, LOT 2 OF THE SW ¼ OF THE SW ¼ AND LOTS 1 AND 2 OF THE

SE ¼ OF THE SW ¼, SECTION 9, TOWNSHIP 100 NORTH, RANGE 5 WEST OF THE FIFTH

PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY, IOWA.; and

62

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the

final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the

County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting

assembled on May 29, 2018:

That the final subdivision plat submitted by Stanley & Beverly Meyer, Allamakee County,

Iowa, and described as: (See above) is found to be in conformity with Allamakee County’s

Comprehensive Plan, having given consideration to its possible burden on public

improvements and to the balance of interest between the proprietor, future purchasers and

the public interest, and is approved and accepted by the Board of Supervisors in and for

Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting

requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,

with the exception of waiving the requirement of a Performance Bond for improvements and

installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the

Board’s recommendation of approval by certifying a copy of this Resolution for recording with

said Plat and supporting documents in the Offices of the County Recorder and the County

Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS May 29, 2018

ATTEST:

___________________________ ______________________________

Chairperson 1st Deputy County Auditor

18.197-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Ruth A Rask. Schellhammer aye. Byrnes aye. Koenig aye. Motion carried.

RESOLUTION # 18.197

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Ruth A Rask

WHEREAS, Ruth A Rask, owner(s) as of the May 29, 2018, has submitted the attached Final

Plat and supporting documents representing:

LOT 1 IN THE NORTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 9, LOT

1 IN THE SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 9, & LOT 1

OF LOT 1 IN THE NORTHWEST QUARTER OF THE NORTHEAST QUARTER OF SECTION 16,

63

ALL IN TOWNSHIP 99 NORTH, RANGE 5 WEST OF THE 5TH P.M. ALLAMAKEE COUNTY,

IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the

final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the

County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting

assembled on May 29, 2018:

That the final subdivision plat submitted by Ruth A Rask, Allamakee County, Iowa, and

described as: (See above) is found to be in conformity with Allamakee County’s Comprehensive

Plan, having given consideration to its possible burden on public improvements and to the

balance of interest between the proprietor, future purchasers and the public interest, and is

approved and accepted by the Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting

requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,

with the exception of waiving the requirement of a Performance Bond for improvements and

installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the

Board’s recommendation of approval by certifying a copy of this Resolution for recording with

said Plat and supporting documents in the Offices of the County Recorder and the County

Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS May 29, 2018

ATTEST:

___________________________ ______________________________

Chairperson 1st Deputy County Auditor

18.198-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Robert Hammel. Schellhammer aye. Byrnes aye. Koenig aye. Motion

carried.

RESOLUTION # 18.198

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Robert Hammel

WHEREAS, Robert Hammel, owner(s) as of the May 29, 2018, has submitted the attached

Final Plat and supporting documents representing:

64

LOT 2 IN THE SOUTHEAST QUARTER OF THE SOUTHWEST QUARTER, AND LOT 2 IN THE

SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER ALL IN SECTION 8, TOWNSHIP 100

NORTH, RANGE 5 WEST OF THE 5TH P.M. IN ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the

final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the

County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting

assembled on May 29, 2018:

That the final subdivision plat submitted by Robert Hammel, Allamakee County, Iowa, and

described as: (See above) is found to be in conformity with Allamakee County’s Comprehensive

Plan, having given consideration to its possible burden on public improvements and to the

balance of interest between the proprietor, future purchasers and the public interest, and is

approved and accepted by the Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting

requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,

with the exception of waiving the requirement of a Performance Bond for improvements and

installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the

Board’s recommendation of approval by certifying a copy of this Resolution for recording with

said Plat and supporting documents in the Offices of the County Recorder and the County

Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS May 29, 2018

ATTEST:

___________________________ ______________________________

Chairperson 1st Deputy County Auditor

18.199-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Dorothy Y Goettel. Schellhammer aye. Byrnes aye. Koenig aye. Motion

carried.

RESOLUTION # 18.199

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Dorothy Y Goettel

WHEREAS, Dorothy Y Goettel, owner(s) as of the May 29, 2018, has submitted the attached

Final Plat and supporting documents representing:

65

LOT 2 AND LOT 3 ALL IN THE NORTHWEST QUARTER OF THE NORTHWEST QUARTER OF

SECTION 32, TOWNSHIP 98 NORTH, RANGE 3 WEST OF THE 5TH P.M. IN ALLAMAKEE

COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the

final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the

County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting

assembled on May 29, 2018:

That the final subdivision plat submitted by Dorothy Y Goettel, Allamakee County, Iowa, and

described as: (See above) is found to be in conformity with Allamakee County’s Comprehensive

Plan, having given consideration to its possible burden on public improvements and to the

balance of interest between the proprietor, future purchasers and the public interest, and is

approved and accepted by the Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting

requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,

with the exception of waiving the requirement of a Performance Bond for improvements and

installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the

Board’s recommendation of approval by certifying a copy of this Resolution for recording with

said Plat and supporting documents in the Offices of the County Recorder and the County

Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS May 29, 2018

ATTEST:

___________________________ ______________________________

Chairperson County Auditor

18.200-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Richard A Hefte. Schellhammer aye. Byrnes aye. Koenig aye. Motion

carried.

RESOLUTION # 18.200

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Richard A Hefte

WHEREAS, Richard A Hefte, owner(s) as of the May 29, 2018, has submitted the attached

Final Plat and supporting documents representing:

66

LOT 1 OF LOT 1 IN THE FRACTIONAL NORTHWEST QUARTER OF THE NORTHWEST

QUARTER (FRL. NW1/4-NW1/4) OF SECTION 18, TOWNSHIP 100 NORTH, RANGE 6 WEST

OF THE FIFTH PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the

final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the

County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting

assembled on May 29, 2018:

That the final subdivision plat submitted by Richard A Hefte, Allamakee County, Iowa, and

described as: (See above) is found to be in conformity with Allamakee County’s Comprehensive

Plan, having given consideration to its possible burden on public improvements and to the

balance of interest between the proprietor, future purchasers and the public interest, and is

approved and accepted by the Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting

requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,

with the exception of waiving the requirement of a Performance Bond for improvements and

installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the

Board’s recommendation of approval by certifying a copy of this Resolution for recording with

said Plat and supporting documents in the Offices of the County Recorder and the County

Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS May 29, 2018

ATTEST:

___________________________ ______________________________

Chairperson 1st Deputy County Auditor

John Roe discussed some inventory that he has that he is not using. Board informed him to

ask Clark to see if he needed out at the Public Safety Center and then check with Sweeney’s

auction about selling.

Brian Ridenour canceled the hiring of temporary part time person and setting a letting date for

a box culvert extension project.

18.201-Motion Byrnes/Second Koenig to approve Monday June 18, 10:00 a.m. for the public

hearing on vacating Road #123 by Pine Creek in Hanover Township. Motion carried.

67

Department Head updates: Brian Ridenour-removed trees across roads Friday night. Jill

Kistler-unpaid bill. Jim Janett-river is coming down and used volunteers at the Driftless

Center. Tom Blake-flood plain meeting and new tower issues.

18.202 -Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

68

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

TUESDAY, JUNE 4, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.203-Motion Koenig/Second Byrnes to approve today’s agenda and the minutes from May

29, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Christine M Gavin – 1st Deputy Auditor and Clerk to Board of

Supervisors, Jill Kistler, Brian Ridenour, Danny Donlan, Travis Donlon, Jeff Bowers, Diane

Baumgartner, Torry Kraling, Brian Cook, Rich Johnson.

 Public Comment: None

Jill Kistler gave case history on a VMH bill.

Jill Kistler discussed the sale of County inventory.

Jill Kistler discussed a Quit Claim Deed for vacated road in Volney.

18.204-Motion Byrnes/Second Koenig to sign the Quit Claim Deed for vacated road in Volney.

Motion carried.

Bids for Makee Drive paving are as follows: Croell $1,087,182.85, Wick’s Construction

$1,091,460.95 and Cedar Valley Corp LLC $1,433,323.21. Bids will be reviewed by County

Engineer Brian Ridenour.

Bids for Dorchester Drive Culverts are as follows: Donlon Brothers $320,646.00, ICON

Constructors $747,890.00 and Progressive Structures $386,192.40. Bids will be reviewed by

County Engineer Brian Ridenour.

No department head updates. Board member asked Brian Ridenour about Hwy 51

construction.

18.205 -Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Christine M. Gavin, 1st Deputy Auditor

69

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, JUNE 11, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.206-Motion Koenig/Second Byrnes to approve today’s agenda and the minutes from May

29, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer - Auditor and Clerk to Board of Supervisors, Corey Snitker,

Brian Ridenour, Phillip Hammell, Tom Blake, Bruce Palmer, Clark Mellick, Jim Janett.

Public Comment: Phillip Hammell expressed disagreement with the proposed change in the

Planning & Zoning Ordinance.

18.207-Motion Byrnes/Second Koenig to approve the disallowance of Disabled Veterans

Homestead Tax Credits as presented. Motion carried.

Motion Koenig/Second Byrnes to approve Secondary Roads transfers from Rural Services fund

and General Fund. No action taken on the motion. Amounts will be reviewed and brought

back for approval next week.

Tom Blake read a recommendation from the Planning & Zoning Commission for a proposed

change in the Zoning Ordinance text.

18.208-Motion Byrnes/Second Koenig to set July 2, 2018 at 9:40 am for a public hearing

regarding a proposed change in Allamakee County Zoning Ordinance. Motion carried.

Ridenour presented 2 corrections to bids he had reviewed after last week’s bid opening,

making Croell’s total $1,087,370.85 and Wick’s $1,086,060.95 for the Makee Drive project.

Ridenour recommends awarding the bid to the lowest bidder, Wick’s.

18.209-Motion Koenig/Second Byrnes to accept the bid from Wick’s Construction in the

amount of $1,086,060.95 for the Makee Drive project. Motion carried.

Ridenour also reviewed bids for Dorchester Drive project. Donlon’s bid was low but it wasn’t

signed so that invalidates it. All bids were over estimate and Ridenour recommends rejecting

all bids and rebidding at a later date.

18.210-Motion Byrnes/Second Koenig to reject all bids for the Dorchester Drive project.

Motion carried.

18.211-Motion Koenig/Second Byrnes to set June 25th at 10:00 am for bid letting for full

depth patching on county roads. Motion carried.

Ridenour presented resolution for temporary road closure.

18.212-Motion Byrnes/Second Koenig to approve the resolution for temporary closure of

Green Valley Road. Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion carried.

R E S O L U T I O N 18.212

WHEREAS, the 2018 Code of Iow a, Chapter 306, Section 41, authorized the

temporary closure of sections of highway for construction and

70

WHEREAS, it is desirable to perform construction and/or maintenance on the

below listed road in Allamakee County:

Project SBRM - 8180(603) -- 8F- 03: A portion of Green Valley Road between

Iowa Highway 9 and 16 th Avenue NW located in the NESE & SESE Section 19 -

T98N- R5W,

Makee Twp.

The above described road will be temporarily closed during the period of

construction and/or maintenance effective June 11, 2018, and barricades will

be placed at each end of the section of roadway with signs stating ñROAD

CLOSEDò.

This resolution does not prohibit or deny any person from gaining lawful

access to his or her property or residence along said county right - of - way.

Dated this 11 th day of June, 2018.

Larry Schellhammer, Chairperson

Dennis Koenig, Member

Dan Byrnes, Member

ATTEST:

Auditor

Department Head updates: Ridenour has crews out repairing and cleaning up after the

weekend rains and new CAT and Deere motor graders are arriving. Corey Snitker updated on

local jurisdictions approving the Hazard Mitigation Plan, Wednesday will be a full-scale

training exercise at the power plant, and nursing home training as well. Three new AEDs have

been installed to finish supplying all county vehicles and buildings. Snitker is attending

academy for Emergency Mgmt Coordinators in Des Moines. Sheriff Mellick is working with

Midwest Construction Consultants on follow-up after final walk-through. Mellick also

suggested a sand-bag filler attachment for skid loader, for quick filling of sandbags when in

need. Jim Janett said Conservation had minor cleanup along a couple rivers after the weekend

rains. Beyer is working on preparing canvass and abstract materials for tomorrow’s canvass of

Primary election. Tom Blake updated on the flood plain meeting last week. Supervisors will go

on watershed inspections today with Soil and Water Conservation Commissioners/Staff.

18.213 -Motion Byrnes/Second Schellhammer to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

71

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

TUESDAY, JUNE 12, 2018

Board members present Schellhammer and Byrnes. Koenig absent. All members voting “AYE”

unless noted.

Meeting of Board of County Canvassers called to order by Schellhammer.

The Board of County Canvassers for Allamakee County, met to canvass the results of the

Primary election held on June 5, 2018. Auditor Beyer presented tally lists, abstracts and

canvass summary for said election.

18.214-Motion Byrnes/Second Schellhammer to certify the canvass summary and abstracts of

votes for June 5, 2018 Primary election and declare the following candidates nominated for the

offices listed, to be filled at the General Election on November 6, 2018: Democratic Party:

Board of Supervisors-Dan Byrnes; Treasurer-No candidate; Recorder-No candidate; Attorney-

No candidate; Republican Party: Board of Supervisors-Kristi Hager and Larry Schellhammer;

Treasurer-Lori Hesse; Recorder-Debbie Winke; Attorney-Anthony John Gericke. Motion

carried.

18.215 -Motion Byrnes/Second Schellhammer to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

72

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, JUNE 18, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.216-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from June

11 and 12, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer - Auditor and Clerk to Board of Supervisors, Val Reinke,

Heather Modahl-Library Director, Brian Ridenour, Jacob Hart, Ben and Mike Verdon.

Public Comment: Heather Modahl, new library director, gave an update on the New Albin

Library – working toward automating the library and getting accredited and the costs and

benefits associated with this process. Val Reinke updated that L&M in New Albin now has

24/7 pumps and the Meat Market in New Albin is doing more advertising. Pool 9 restaurant

and bar is under new management and did a recent remodel. NAIL – New Albin Improvement

League – is a driving force for the city. Val said her husband John Reinke was concerned

about the crown of a hill near an entrance to their property, which is near a bridge that will be

redone this year.

18.217-Motion Byrnes/Second Koenig to approve Secondary Roads transfers of $351,149.42

from Rural Fund and $17,310.28 from General Fund. Motion carried.

18.218-Motion Koenig/Second Byrnes to approve renewal of liquor license for Knotty Pine.

Motion carried.

18.219-Motion Koenig/Second Byrnes to open public hearing for vacating/closing old road

#231 in Hanover Township. Motion carried.

Landowner Jacob Hart spoke. Brian Ridenour has spoke to DNR, Winneshiek County, and

utilities and all are OK with the closure.

18.220-Motion Byrnes/Second Koenig to close the public hearing. Motion carried.

18.221-Motion Byrnes/Second Koenig to approve Resolution to vacate/close old road #231 in

Hanover Township. Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion carried.

RESOLUTION TO VACATE EASEMENT FOR PUBLIC HIGHWAY

Allamakee County

Resolution No. 18.221

WHEREAS, On June 18, 2018 at a regularly scheduled Board of Supervisors meeting the Allamakee

County Board of Supervisors, acting under the authority of Iowa Code Chapter 306, resolve to vacate a

portion of a public road that is no longer actively used for road Right of Way. The portion of easement

known as Road #231, established July 2, 1860, with establishment records with the specific location on

record with the Allamakee County Engineer’s Office

73

WHEREAS, the portion of easement to be vacated begins on the Winneshiek – Allamakee County Line

122.76 ft. south of the NW corner of Section 18-T99N-R6W, Hanover Township, running thence easterly

approximately 1.2 miles through Section 18 to Allamakee County Route W60 or Balsam Road, thence

continuing easterly and northerly 1.9 miles through Sections 17, 16 and 9 of T99N-R6W, Hanover

Township, ending at the Iverson Bridge Road.

WHEREAS, the Winneshiek County Engineer, commented that the continuation of this road

within Winneshiek County was vacated May 15, 1978, and that Winneshiek County has no

objections to vacating of this road within Allamakee County.

WHEREAS, there is an old existing 16’x14’ wood bridge on this road adjacent to Jacob

Hart’s property just east of Balsam Road, and this bridge shall become the property of Jacob

Hart upon consideration of a $1.00 from Jacob Hart.

WHEREAS, No objections have been received, either in writing or by persons present.

NOW, THEREFORE BE IT RESOLVED by the Allamakee County Board of Supervisors

that the subject sections of road be ordered vacated and closed.

Chairperson, County Board of Supervisors

ATTEST:

County Auditor Date

Department Head updates: Brian Ridenour gave a Green Valley bridge project update and rock

resurfacing progress. Auditor Beyer gave update on election follow-up and upcoming

September 11 NICC special election.

Supervisors went to Trinity Fabrictors for an informational tour with Ben and Mike Verdon.

18.222 -Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

74

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, JUNE 25, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.223-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from June

18, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer - Auditor and Clerk to Board of Supervisors, Tom Blake,

Luann Rolling, Clark Mellick, Jesse Delaney, Jeremy Bjerke, Brian Ridenour, Chris Fee.

Public Comment: None

Luann Rolling presented watershed inspection reports.

18.224-Motion Byrnes/Second Koenig to approve the watershed inspection reports. Motion

carried.

18.225-Motion Koenig/Second Byrnes to accept and place on file Manure Management Plan

update for Andy Bentien. Motion carried.

18.226-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Robert J. Heffern & Heffern Family Trust. Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION # 18.226
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Robert J Heffern & Heffern Family Trust

WHEREAS, Robert J Heffern & Heffern Family Trust, owner(s) as of the June 25, 2018, has
submitted the attached Final Plat and supporting documents representing:

LOT 1 IN THE NORTHEAST QUARTER OF THE SOUTHEAST QUARTER (NE1/4-SE1/4) AND

LOT 1 IN THE NORTHWEST QUARTER OF THE SOUTHEAST QUARTER (NW1/4-SE1/4); ALL
OF SECTION 29, TOWNSHIP 97 NORTH, RANGE 3 WEST OF THE FIFTH PRINCIPAL
MERIDIAN, ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on June 25, 2018:

That the final subdivision plat submitted by Robert J Heffern & Heffern Family Trust,
Allamakee County, Iowa, and described as: (See above) is found to be in conformity with
Allamakee County’s Comprehensive Plan, having given consideration to its possible burden on

75

public improvements and to the balance of interest between the proprietor, future purchasers
and the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS June 25, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.227-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Roger D. & Toni M. Bakewell, John F. Troendle, Joanne C. Buxengard,

Gerald F. Bakewell and Roger Bakewell. Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion

carried.

RESOLUTION # 18.227
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Roger D & Toni M Bakewell, John F Troendle, Joanne C Buxengard, Gerald F Bakewell &
Roger Bakewell

WHEREAS, Roger D & Toni M Bakewell, John F Troendle, Joanne C Buxengard, Gerald F
Bakewell & Roger Bakewell, owner(s) as of the June 25, 2018, has submitted the attached
Final Plat and supporting documents representing:

LOT 2 OF LOT 1 IN THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW1/4-

SW1/4) AND LOT 2 OF LOT 2 IN THE NORTHEAST QUARTER OF THE SOUTHWEST
QUARTER (NE1/4-SW1/4); BOTH IN SECTION 23, TOWNSHIP 100 NORTH, RANGE 4 WEST
OF THE FIFTH PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on June 25, 2018:

That the final subdivision plat submitted by Roger D & Toni M Bakewell, John F Troendle,
Joanne C Buxengard, Gerald F Bakewell & Roger Bakewell, Allamakee County, Iowa, and
described as: (See above) is found to be in conformity with Allamakee County’s Comprehensive

76

Plan, having given consideration to its possible burden on public improvements and to the
balance of interest between the proprietor, future purchasers and the public interest, and is
approved and accepted by the Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS June 25, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

Bids opened for concrete pavement patching were as follows:

Cedar Falls Construction, Inc: $111,972.00; Denco Highway Corp: $122,700; Skyline

Construction, Inc: $89,549.43. Engineer Ridenour will review and return on Friday with

recommendation.

Ridenour made a recommendation to increase the Assistant to Engineer wage to $27.34/hour

effective July 1, 2018.

18.228-Motion Koenig/Second Byrnes to approve increase to Assistant to Engineer wage,

Jeremy Bjerke, to $27.34/hour effective July 1, 2018. Motion carried.

18.229-Motion Byrnes/Second Koenig to approve signing the Solutions Annual Support

Agreement and IT Services Agreement for FY19. Motion carried.

Sheriff Mellick presented options for IT support for the Public Safety Center where they are in

need of both monitoring of PCs and purchasing a server. Quotes as follows: Solutions

$25,168.81 one-time fee for server and installation and Access Systems $22,488.56. Costs for

extra support services and monthly monitoring were also discussed.

Sheriff Mellick recommends staying with Solutions, as he and Chris Fee feel in the long run

the costs will be cheaper for maintenance work.

18.230-Motion Byrnes/Second Koenig to approve the IT equipment purchase and IT support

for the Public Safety Center using Solutions as the vendor. Motion carried.

Sheriff Mellick requested use of County credit card for IT equipment purchase.

18.231-Motion Byrnes/Second Koenig to approve purchase of IT equipment with County credit

card in the amount of $65.66. Motion carried.

77

Sheriff Mellick presented and discussed a 28E agreement for emergency law enforcement

services with Effigy Mounds National Monument in Allamakee County. No compensation

would be involved.

Sheriff Mellick personnel matter was tabled.

Sale of office equipment discussion was tabled.

18.232-Motion Byrnes/Second Koenig to approve signing the Business Associate Agreement

with Iowa Counties Technology Services. Koenig-nay; Schellhammer, Byrnes-aye. Motion

carried.

18.233-Motion Byrnes/Second Koenig to sign the Opt In Notice Form for class action lawsuit

regarding County’s right to recover additional sums under the Payments in Lieu of Taxes Act

for FY15, FY16 and FY17. Motion carried.

18.234-Motion Byrnes/Second Koenig to join the opioid litigation group. Motion carried.

Byrnes opened the only bid for FY18, FY19 and FY20 audit services. Bid is from Hacker

Nelson & Co, P.C. in the amount of FY18-$28,000, FY19-$28,840, FY20-$29,700 which is a

3% increase per year.

18.235-Motion Koenig/Second Byrnes to accept the bids from Hacker Nelson & Co, P.C. for

FY18, FY19 and FY20 audit services. Motion carried.

Request by Auditor Beyer to adjust First Deputy salary.

18.236-Motion Byrnes/Second Koenig to adjust First Deputy salary in Auditor’s office to 83%

of Auditor’s salary. Motion carried.

Department Head updates: Sheriff Mellick gave an update and said the weekend was quiet.

Auditor Beyer reported she had been to a Cyber Security meeting last week to learn about and

reinforce recommended and required procedures for election security in the state of Iowa.

18.237 -Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

78

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

FRIDAY, JUNE 29, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.238-Motion Koenig/Second Byrnes to approve today’s agenda. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer - Auditor and Clerk to Board of Supervisors, Brian

Ridenour.

Auditor Beyer explained the resolution to reappropriate funds between departments within the

same Fund and Service Area for FY18 according to Iowa Code section 331.434(6).

18.239-Motion Byrnes/Second Koenig to approve resolution for appropriation of funds to

different departments. Roll call vote: Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion

carried.

RESOLUTION 18.239
FOR APPROPRIATION OF FUNDS TO DIFFERENT DEPARTMENT

 WHEREAS, the Allamakee County Board of Supervisors adopted the FY 2017/2018 budget on
March 13, 2017 and a corresponding Appropriation Resolution #17.282 was adopted on June 30, 2017;
and

 WHEREAS, the Allamakee County Board of Supervisors adopted a FY17/18 budget amendment
on September 11, 2017 and a corresponding Appropriation Resolution #17.382 was adopted on
September 11, 2017; and

 WHEREAS, the Allamakee County Board of Supervisors adopted a second FY17/18 budget
amendment on January 2, 2018, and a corresponding Appropriation Resolution #18.016 was adopted on
January 2, 2018; and a third FY17/18 budget amendment was adopted on May 7, 2018 and a
corresponding Appropriation Resolution #18.173 was adopted on May 7, 2018; and

 WHEREAS, the Board of Supervisors shall appropriate the amounts deemed necessary for each
of the county officers and departments during the ensuing fiscal year as provided by Section 331.434(6)
of the Code of Iowa; and

WHEREAS, increases or decreases in appropriations between departments, and within the same
Fund and Service Area, do not require an amendment, but may be provided by Resolution of the Board
of Supervisors, as long as the change for each department is less than (the larger of the following
amounts) 10% of a department's budget or $5,000, as provided by Section 331.434(6) of the Code of
Iowa.

 NOW, THEREFORE, BE IT HEREBY RESOLVED by the Board of Supervisors of Allamakee
County, Iowa, that the following amounts are hereby appropriated to the various departments for FY
2017/2018:
Department Fund Service Area Amount Budgeted Amended to Change of
28-Non-Departmental 01000 01 $ 192,000 $ 194,700 $2,700+
05-Sheriff 01000 01 $1,247,838 $1,245,138 $2,700-

79

54-Custodian 01000 09 $ 54,878 $ 58,078 $3,200+
02-Auditor 01000 09 $ 146,869 $ 143,669 $3,200-

23-Health Board 01000 03 $ 176,774 $ 177,124 $ 350+
21-Substance Abuse 01000 03 $ 116,370 $ 116,020 $ 350-

PASSED AND ADOPTED this day of , 2018.

 ALLAMAKEE COUNTY BOARD OF SUPERVISORS

 Larry Schellhammer
 Chairman
Attest:

Denise Beyer
Allamakee County Auditor

18.240-Motion Koenig/Second Byrnes to approve contract and bond for Makee Drive Paving.

Motion carried.

Ridenour recommended Skyline Construction with bid of $89,549.43 for concrete pavement

patching.

18.241-Motion Koenig/Second Byrnes to accept the bid from Skyline Construction in amount

of $89,549.43 for concrete pavement patching. Motion carried.

Department Head updates: Ridenour informed Supervisors he had crew down again to fix the

broken tile issue in the lower parking lot. There is a bigger issue underneath the parking lot

that is causing the tile line to continue to burst, so the current fix is temporary. Ridenour

invited Supervisors to view projects after the meeting today. Auditor’s office has been

preparing for year-end and also tax statement preparation will begin in Auditor’s office in July,

with goal of having them ready for printing by last week in July. Supervisors chose not to view

projects.

18.242-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

80

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, JULY 2, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.223-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from June

25 and 29, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Christine M Gavin – 1st Deputy Auditor and Clerk to Board of

Supervisors, Maynard Johnson, Jack Knight, Tom Blake, Corey Snitker, Clark Mellick, Jill

Kistler, Val Reinke, Jim Janett, John Roe

Public Comment: Maynard Johnson commented on plaques purchased for the Rosendahl &

Cooper families to hang on their headstones/road maintenance on Lycurgus Road. Jack

Knight commented on ag pollution.

18.224-Motion Koenig/Second Byrnes to set the time and date for the public hearing for the

proposed change in the Allamakee County Zoning Ordinance to July 23, 2018 at 9:40 A.M.

Motion carried.

18.225-Motion Byrnes/Second Koenig to approve the Resolution to join the group of counties

for opioid litigation. Schellhammer aye, Byrnes aye, Koenig aye. Motion carried.

RESOLUTION NO. 18.225

BY ALLAMAKEE COUNTY BOARD OF SUPERVISORS TO JOIN OPIOID LITIGATION AND SIGN

ENGAGEMENT LETTER

 WHEREAS, ALLAMAKEE County (“County”) is concerned with the recent rapid rise in troubles among

its citizens, residents, and visitors in relation to problems arising out of the use, abuse and overuse of opioid

medications, which according to certain studies, impacts millions of people across the country; and

WHEREAS, issues and concerns surrounding opioid use, abuse and overuse by citizens, residents and

visitors are not unique to Allamakee County and are, in fact, issues and concerns shared by all other counties in

Iowa and, for that matter, states and counties across the country, as has been well documented through various

reports and publications, and is commonly referred to as the Opioid Epidemic (“Opioid Epidemic:); and

WHEREAS, the societal costs associated with the Opioid Epidemic are staggering and, according to the

Centers for Disease Control and Prevention, amount to over $75 billion annually; and

WHEREAS, the National Institute for Health has identified the manufacturers of certain of the opioid

medications as being directly responsible for the rapid rise of the Opioid Epidemic by virtue of their aggressive

and, according to some, unlawful and unethical marketing practices; and

WHEREAS, certain of the opioid manufacturers have faced civil and criminal liability for their actions that

relate directly to the rise of the Opioid Epidemic; and

WHEREAS, Allamakee County has spent a significant amount of money in unexpected and unbudgeted

time and resources in its programs and services related to the Opioid Epidemic; and

81

WHEREAS, Allamakee County is responsible for a multitude of programs and services, all of which require

the County to expend resources generated through state and federal aid, property tax levy, fees and other

permissible revenue sources; and

WHEREAS, Allamakee County’s provision of programs and services becomes more and more difficult

every year because the costs associated with providing the Opioid Epidemic programs and services continue to rise,

yet the County’s ability to generate revenue is limited by strict levy limit caps and stagnant or declining state and

federal aid to the County; and

WHEREAS, all sums that Allamakee County expends in addressing, combatting and otherwise dealing with

the Opioid Epidemic are sums that cannot be used for other critical programs and services that the County provides

to County citizens, residents and visitors; and

WHEREAS, Allamakee County has been informed that numerous counties and states across the country

have filed or intend to file lawsuits against certain of the opioid manufacturers in an effort to force the persons and

entities responsible for the Opioid Epidemic to assume financial responsibility for the costs associated with

addressing, combatting and otherwise dealing with the Opioid Epidemic; and

WHEREAS, Allamakee County has engaged in discussions with representatives of the law firms of Crueger

Dickinson LLC, Simmons Hanly Conroy LLC, and von Briesen & Roper, S.C., (the “Law Firms”) related to the

potential for Allamakee County to pursue certain legal claims against certain opioid manufacturers; and

WHEREAS, Allamakee County has been informed that the Law Firms have the requisite skill, experience

and wherewithal to prosecute legal claims against certain opioid manufacturers on behalf of public entities seeking

to hold them responsible for the Opioid Epidemic; and

WHEREAS, the Law Firms have proposed that Allamakee County engage the Law Firms to prosecute the

aforementioned claims on a contingent fee basis whereby the Law Firms would not be compensated unless

Allamakee County receives a financial benefit as a result of the proposed claims and the Law Firms would advance

all claim-related costs and expenses associated with the claims; and

WHEREAS, all of the costs and expenses associated with the claims against certain opioid manufacturers

would be borne by the Law Firms; and

WHEREAS, the Law Firms have prepared an engagement letter, which is submitted as part of this

Resolution (“Engagement Letter”) specifying the terms and conditions under which the Law Firms would provide

legal services to Allamakee County and otherwise consistent with the terms of this Resolution; and

WHEREAS, Allamakee County is informed that the Iowa State Association of Counties has engaged in

extensive discussions with the Law Firms and has expressed a desire to assist the Law Firms, Allamakee County

and other counties in the prosecution of claims against certain opioid manufacturers; and

WHEREAS, Allamakee County would participate in the prosecution of the claim(s) contemplated in this

Resolution and the Engagement Letter by providing information and materials to the Law Firms and, as

appropriate, the Iowa State Association of Counties as needed; and

WHEREAS, Allamakee County believes it to be in the best interest of the County, its citizens, residents,

visitors and taxpayers to join with other counties in and outside of Iowa in pursuit of claims against certain opioid

manufacturers, all upon the terms and conditions set forth in the Engagement Letter; and

WHEREAS, by pursuing the claims against certain opioid manufacturers, Allamakee County is attempting

to hold those persons and entities that had a significant role in the creation of the Opioid Epidemic responsible for

the financial costs assumed by the County and other public agencies across the country in dealing with the Opioid

Epidemic.

 NOW, THEREFORE, BE IT RESOLVED:

 Allamakee County authorizes, and agrees to be bound by, the Engagement Letter and hereby directs the

appropriate officer of the County to execute the Engagement Letter on behalf of the County; and

 BE IT FURTHER RESOLVED:

82

 Allamakee County shall endeavor to faithfully perform all actions required of the County in relation to the

claims contemplated herein and in the Engagement Letter and hereby directs all County personnel to cooperate with

and assist the Law Firms in relation thereto.

 The County Auditor shall forward a copy of this Resolution, together with the signed Engagement Letter,

to the Law Firms at Erin Dickinson, Crueger Dickinson LLC, 4532 N. Oakland Ave., Whitefish Bay, WI 53211.

Respectfully submitted this 2nd day of July 2018.

Larry Schellhammer, CHAIR, ALLAMAKEE COUNTY BOARD OF SUPERVISORS

Attest:

Christine M. Gavin, 1st Deputy County Auditor

18.226-Motion Byrnes/Second Koenig to approve & sign engagement letter for opioid

litigation. Motion carried.

Discussion was held on selling County computers. No action taken.

18.227-Motion Koenig/Second Byrnes to approve the liquor license for Allamakee County

Conservation Foundation. Motion carried.

18.228-Motion Byrnes/Second Koenig to accept and place on file the Manure Management

Plan update for Drew Deering. Motion carried.

18.229-Motion Koenig/Second Byrnes to adopt the Appropriations Resolution for the FY19

Allamakee County Budget. Schellhammer aye, Byrnes aye, Koenig aye. Motion carried.

APPROPRIATION RESOLUTION 18.229

WHEREAS, it is desired to make appropriations for each of the different officers and

departments for the fiscal year beginning July 1, 2018, in accordance with Section 331.434,

Subsection 6, Code of Iowa.

NOW, THEREFORE, BE IT RESOLVED, by the Board of Supervisors of Allamakee County,

Iowa, as follows:

Section 1. The amounts itemized by fund and by department or office on the following

schedule are hereby appropriated from the resources of each fund so itemized, and the

department or office listed in the first column on the same line of the schedule.

Section 2. Subject to the provisions of other county procedures and regulations and

applicable state law, the appropriations authorized under Section 1 shall constitute

authorization for the department or officer listed to make expenditures or incur obligations

from the itemized fund, effective July 1, 2018.

83

Section 3. In accordance with Section 331.437, Code of Iowa, no department or officer shall

expend or contract to expend any money or incur any liability, or enter into any contract

which by its terms involves the expenditure of money for any purpose in excess of the

amounts appropriated pursuant to this resolution.

Section 4. If at any time during the 2018/2019 budget year the Auditor shall ascertain that,

the available resources of a fund for that year will be less than said fund’s total

appropriations, she shall immediately so inform the board and recommend appropriate

corrective action.

Section 5. The Auditor shall establish separate accounts for the appropriations authorized in

Section 1, each of which account shall indicate the amount of the appropriation, the amounts

charged thereto, and the unencumbered balance. The Auditor shall report the status of such

accounts to the applicable departments and offices monthly, during the 2018/2019 budget

year.

Section 6. All appropriations authorized pursuant to this resolution lapse at the close of the

business day on June 30, 2019.

The above and foregoing resolution was adopted by the Board of Supervisors of Allamakee

County, Iowa on this 2nd day of July, 2018, the vote thereon being as follows:

AYES: NAYS:

Larry Schellhammer, Chairperson

Dan Byrnes, Member

Dennis Koenig, Member

Attest:

Christine M Gavin, 1st Deputy County Auditor

84

(Less than 10% or

$5,000 decrease,

whichever is greater, to

the Department)

GENERAL

BASIC

GENERAL

SUPPLE-

MENTAL

GENERAL

OTHER

COUNTY

SOCIAL

SERVICES

RURAL

SERVICES

SECONDARY

ROADS OTHER

CAPITAL

PROJECTS

DEBT

SERVICE TOTAL

Non Departmental 169,409 1,937,673 2,107,082

Board of Supervisors 88,820 42,747 131,567

County Auditor 151,976 160,988 312,964

County Treasurer 288,660 87,761 376,421

County Attorney 247,558 72,770 320,328

County Sheriff 1,296,262 335,944 9,950 333,741 1,975,897

Clerk of Court 15,000 15,000

County Recorder 149,524 50,750 13,000 213,274

County Safety 5,000 5,000

Secondary Roads 660,353 7,080,000 7,740,353

Veterans Affairs 117,408 29,937 147,345

Board of Health 155,417 155,417

Weed Commission 8,189 8,189

Human Services 7,500 7,500

County Farm 17,000 17,000

Solid Waste 326,242 326,242

Non Departmental 356,621 244,000 131,435 420,500 1,152,556

District Court 1,500 1,500

Substance Abuse 118,087 30,961 149,048

Planning & Development 72,983 24,913 97,896

28E-Tourism 75,725 75,725

County Conservation 267,353 73,139 15,000 355,492

Environmental Health 59,598 22,331 30,500 112,429

County Relief Office 82,846 15,938 98,784

Courthouse Services 201,700 201,700

Data Processing 152,136 474 152,610

Custodian 56,251 18,726 74,977

Insurance Expense 12,500 12,500

County Social Services 694,836 694,836

Juvenile Probation 38,000 38,000

Revolving Loan Fund 75,000 75,000

Non Mental Health 9,000 9,000

GIS Management 47,437 9,398 56,835

Historical Society 9,514 9,514

Em Mgmt Training 9,050 9,050

TOTALS 4,194,271 1,948,130 94,000 694,836 2,737,280 7,080,000 68,014 0 420,500 17,237,031

GRAND TOTALS GENERAL BASIC FUND 4,194,271

GENERAL SUPPLEMENTAL FUND 1,948,130

COUNTY SOCIAL SERVICES FUND 694,836

RURAL SERVICES BASIC FUND 2,737,280

SECONDARY ROAD FUND 7,080,000

WELL GRANT FUND 30,500

RECORDS MANAGEMENT 13,000

REVOLVING LOAN FUND 75,000

MRT (MISSISSIPPI RIVER TRAIL) 0

EMERGENCY MANAGEMENT FUND 9,050

HISTORICAL SOCIETY 9,514

WAUKON AREA FIRE STATION BOND 0

REAP/CONSERVATION SPECIAL PROJECTS 15,000

SAFETY CENTER DEBT SERVICE 420,500

PUBLIC SAFETY CENTER FUND 0

PRISONER ROOM AND BOARD 9,950

17,237,031

ALLAMAKEE COUNTY BOARD OF SUPERVISORS DATE: JULY 2, 2018

LARRY SCHELLHAMMER, CHAIRPERSON

DAN BYRNES, BOARD MEMBER

DENNIS KOENIG, BOARD MEMBER

ATTEST: DENISE BEYER, COUNTY AUDITOR

GRAND TOTAL

APPROPRIATIONS FY '19

85

18.230-Motion Byrnes/Second Koenig to appoint Kristin Kopperud-Stinn as the Historic

Preservation Commission Member for term ending 10/4/19 and Brigid Cota as the Rural

Library Board member for term ending 6/30/2024. Motion carried.

18.231-Motion Byrnes/Second Koenig to hire Tom Rask as full time assistant janitor at 35

hours a week at current wage effective July 2, 2018. Motion carried.

18.232-Motion Byrnes/Second Koenig to accept the resignation of Briana Berger and to hire

Amanda Roderick and Luke Schulte effective July 8, 2018 at current contract rate as

dispatcher/corrections officer. Motion carried.

Corey Snitker updated the board on the Hazard Mitigation Plan.

Department head updates: Corey Snitker commented on the damage done in Saturday night’s

storm. Clark Mellick commented on Public Safety Center/Assisted traffic control at the

Harpers Ferry 5k Run/Glen Cooper and family and Greg Rosendahl family were awarded with

a plaque from the Sheriff’s Office to place on headstones. Jim Janett commented on river

traffic and anticipation of a busy week. John Roe carpet in Assistant County attorney

room/air conditioning units/generator.

18.233 -Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Christine M. Gavin, 1st Deputy Auditor

86

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, JULY 9, 2018

Board members present Schellhammer, Byrnes and Koenig. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.234-Motion Koenig/Second Byrnes to approve today’s agenda and the minutes from July 2,

2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer - Auditor and Clerk to Board of Supervisors, Kyle Johnson,

Kristi Hager, Mary Keatley, John Roe, Maynard Johnson, Dave Mooney, Brian Ridenour, Pat

Ward,

Public Comment: Kyle Johnson spoke about the aging phone infrastructure in Allamakee

County and lack of cell phone reception in certain areas, and gave a history of his landline and

cell service issues he has experienced at his property. He has been without service for 2 days

at a time and knows others who have been without service for 9 days.

Mary Keatley & Kristi Hager requested permission to do an 80-hour Bible reading marathon

on the courthouse lawn as done one other time in the past. The event will be August 9-12,

starting at 8am on August 9 until finished on Sunday afternoon, August 12. Supervisors

expressed their support of the event.

18.235-Motion Koenig/Second Byrnes to accept and place on file quarterly reports for

Planning & Zoning and Relief Office. Motion carried.

Dave Mooney gave an update on the Solid Waste Comprehensive Plan, which is due every 5

years.

18.236-Motion Koenig/Second Byrnes to approve contract and bond with Skyline

Construction for concrete pavement patching for $89,549.43. Motion carried.

Department head updates: Ridenour updated on road projects and a legislative change

effective July 1 for a new rating system for bridges. Custodian John Roe reported on roof

repairs above Recorder’s office to repair a leak and air conditioning work starting soon.

Auditor Beyer inquired about any permits required by County so she can answer an email

about an upcoming half marathon being planned.

18.237 -Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

87

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, JULY 16, 2018

Board members present Schellhammer and Byrnes. Koenig absent. All members voting “AYE”

unless noted.

Meeting held at Lansing Meehan Public Library was called to order by Schellhammer.

18.238-Motion Byrnes/Second Schellhammer to approve today’s agenda and the minutes from

July 9, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer - Auditor and Clerk to Board of Supervisors, Derva Burke –

Lansing Librarian, Jim Janett, Maynard Johnson.

Public Comment: Jim Janett reported preparation is underway for the paving project at Village

Creek boat ramp.

18.239-Motion Byrnes/Second Schellhammer to accept and place on file quarterly reports for

Recorder, Auditor and Environmental Health. Motion carried.

18.240-Motion Byrnes/Second Schellhammer to accept and place on file Treasurer’s semi-

annual report. Motion carried.

18.241-Motion Byrnes/Second Schellhammer to approve transfer of $9,050 from General

Fund to Emergency Medical Services fund. Motion carried.

18.242-Motion Brynes/Second Schellhammer to approve disallowances of Homestead tax

credits for Ernest D. & Lorna M. Freuchte and Hazel & Howard Schlitter. Motion carried.

18.243-Motion Byrnes/Second Schellhammer to approve Business Property Tax Credit listing.

Motion carried.

18.244-Motion Byrnes/Second Schellhammer to approve liquor license renewal for

Sportsmans Club, Rossville. Motion carried.

18.245-Motion Byrnes/Second Schellhammer to approve resolution for temporary road

closure for Mays Prairie Road, effective July 23, 2018. Roll call: Byrnes-aye; Schellhammer-

aye; Koenig-Absent. Motion carried.

RESOLUTION 18.245

WHEREAS, the 2018 Code of Iowa, Chapter 306, Section 41, authorized

the temporary closure of sections of highway for construction and

WHEREAS, it is desirable to perform construction and/or maintenance on

the below listed road in Allamakee County:

Project FM - C003(61) -- 55- 03: A portion of Mays

Prairie Road(X6A) located approximately 0.7 miles

88

south of intersection of Hartley Drive in the SWNE

Section 11 - T99N- R5W, French Creek Twp.

The above described road will be temporarily closed during the period

of construction and/or maintenance effective July 23, 2018, and

barricades will be placed at each end of the section of roadway wi th

signs stating ñROAD CLOSEDò.

This resolution does not prohibit or deny any person from gaining

lawful access to his or her property or residence along said county

right - of - way.

Dated this 16 th day of July, 2018.

Larry Schellhammer, Chairperson

Dennis Koenig, Member

Dan Byrnes, Member

ATTEST:

Auditor

Derva Burke gave an update on the Lansing Meehan Library, programs and the library board.

Department head updates: Auditor Beyer informed Supervisors the information gathering has

been initiated by Hacker Nelson for the FY18 audit. Hacker Nelson will be on site the week of

October 8. Beyer is also working on an updated procurement policy to satisfy requirements for

County to be eligible for federal dollars, hiring poll workers for the September 11 NICC Special

election, and will be attending Auditor’s summer conference next week.

Supervisors Byrnes and Schellhammer and Clerk/Auditor Beyer traveled to Alliant Energy for

an informational visit and tour. They recessed for lunch then traveled to Lansing Housing

Products for an informational visit and tour.

18.246 -Motion Byrnes/Second Schellhammer to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

89

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, JULY 23, 2018

Board members present Schellhammer and Byrnes. Koenig absent. All members voting “AYE”

unless noted.

Meeting was called to order by Schellhammer.

18.247-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from July

16, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer - Auditor and Clerk to Board of Supervisors, Phillip & Olga

Hammell, Jan Winnes, Dorie & Roger D. Bollman, Ron Berns, David Byers, Steve Hanson, Val

Reinke, Corey Snitker, Jim Janett, Erin Cubbon, Brian Ridenour, Jeremy Bjerke, Maynard

Johnson, Clark Mellick, Jill Kistler, Chris Fee, Laurie Moody.

Public Comment: Larry Schellhammer thanked the Allamakee County Fair Board for another

successful county fair.

18.248-Motion Koenig/Second Byrnes to open the public hearing regarding the proposed

changes in Allamakee County Zoning Ordinance. Motion carried.

Dan Byrnes read the proposed changes. Tom Blake clarified the purpose of the amendment.

Steve Hanson representing Northeast Iowa Telephone explained the purpose and need of a

new communication tower for the New Albin area. Phillip Hammell spoke about concerns

including bluffland protection language in the Comprehensive Plan, and he is opposed to

changing the ordinance for a single entity. Dan Byrnes and Tom Blake clarified that building

of a tower under existing ordinance is permitted but the amendment provides clarification for

how it has been enforced in the past. Clark Mellick spoke about use of tower by Sheriff’s

department. First Net communication was discussed. Tom Blake stated a notice will be

published for an August 2 Board of Adjustment public hearing regarding a variance for the

proposed tower. Larry Schellhammer stated there are two issues and the Supervisors are only

part of one – the change in Ordinance language.

18.249 – Motion Byrnes/Second Koenig to close the public hearing. Motion carried.

18.250-Motion Byrnes/Second Koenig to accept and place on file the quarterly report for

Veterans Affairs. Motion carried.

Chris Fee spoke about the computers in Lansing and New Albin police cars needing access to

the network at Sheriff’s department. In order for them to use the records management system,

VPN (Virtual Private Network) access needs to be approved by Supervisors. Currently other

police departments are using this. Fees will be considered at a later time.

18.251-Motion Koenig/Second Byrnes to approve VPN network access for Lansing/New Albin

police departments. Motion carried.

90

18.252-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Cote’ Family Farm LLC. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-

aye. Motion carried.

RESOLUTION # 18.252
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Cote' Family Farm LLC

WHEREAS, Cote' Family Farm LLC, owner(s) as of the July 23, 2018, has submitted the
attached Final Plat and supporting documents representing:

The Platting of Lot 2 in the Southeast Quarter of the Southwest Quarter and the Platting of Lot
1 in the Southwest Quarter of the Southeast Quarter, all in Section 11, Township 98 North,
Range 6 West of the 5th. P.M. in Allamakee County, Iowa.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on July 23, 2018:

That the final subdivision plat submitted by Cote' Family Farm LLC, Allamakee County, Iowa,
and described as: (See above) is found to be in conformity with Allamakee County’s
Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the

Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS July 23, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.253-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Amos H. & Mary E. Lambright. Roll call: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION # 18.253

91

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of
Amos H & Mary E Lambright

WHEREAS, Amos H & Mary E Lambright, owner(s) as of the July 23, 2018, has submitted the
attached Final Plat and supporting documents representing:

LOT 1 OF LOT 1 IN THE NORTHEAST QUARTER OF THE NORTHWEST QUARTER OF
SECTION 7, TOWNSHIP 97 NORTH, RANGE 4 WEST OF THE 5TH P.M. IN ALLAMAKEE
COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the

County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on July 23, 2018:

That the final subdivision plat submitted by Amos H & Mary E Lambright, Allamakee County,
Iowa, and described as: (See above) is found to be in conformity with Allamakee County’s
Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS July 23, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.254-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Eugene Leonard Cahoon. Roll call: Koenig-aye ; Byrnes-aye ;

Schellhammer-aye. Motion carried.

RESOLUTION # 18.254

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of
Eugene Leonard Cahoon

WHEREAS, Eugene Leonard Cahoon, owner(s) as of the July 23, 2018, has submitted the
attached Final Plat and supporting documents representing:

92

LOT 1 AND LOT 2 IN THE SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER (SW1/4-
SE1/4); LOT 1 AND LOT 2 IN THE SOUTHEAST QUARTER OF THE SOUTHEAST QUARTER
(SE1/4-SE1/4); LOT 1, LOT 2, AND LOT 3 IN THE NORTHEAST QUARTER OF THE
SOUTHEAST QUARTER (NE1/4-SE1/4), LOT 1, LOT 2, AND LOT 3 IN THE NORTHWEST
QUARTER OF THE SOUTHEAST QUARTER (NW1/4-SE1/4); LOT 2 AND LOT 3 IN THE
SOUTHWEST QUARTER OF THE NORTHEAST QUARTER (SW1/4-NE1/4); LOT 1, LOT 2, AND
LOT 3 IN THE SOUTHEAST QUARTER OF THE NORTHEAST QUARTER (SE1/4-NE1/4); LOT
4, LOT 5, AND LOT 6 IN THE NORTHEAST QUARTER OF THE SOUTHWEST QUARTER
(NE1/4-SW1/4); AND LOT 1 IN THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER
(SE1/4-NW1/4); ALL OF SECTION 21, TOWNSHIP 98 NORTH, RANGE 4 WEST OF THE FIFTH
PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY, IOWA; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on July 23, 2018:

That the final subdivision plat submitted by Eugene Leonard Cahoon, Allamakee County,
Iowa, and described as: (See above) is found to be in conformity with Allamakee County’s
Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS July 23, 2018

ATTEST:

___________________________ ______________________________
 Chairperson County Auditor

Auditor Beyer explained the addition of 2CFR, Part 200 language to the Procurement Policy to

satisfy the requirements of the Department of Homeland Security. Additionally, it was

recommended that the county review internal control policies and improve them where

possible to maintain eligibility for federal grants and funds.

18.255-Motion Byrnes/Second Koenig to approve the amended Procurement Policy as

presented. Motion carried.

93

Auditor Beyer explained that step 2 in helping ensure the security of the state voter

registration system in Allamakee County is the installation of an Intrusion Detection System.

The installation will happen similar to the Fire-Eye that was installed a few months ago. The

state OCIO will notify Solutions and Solutions will install the system on all computers that are

connected to the courthouse server. The IDS is a free service.

18.256-Motion Koenig/Second Byrnes to approve installation of the Intrusion Detection

System on County computers connected to the server. Motion carried.

Brian Ridenour discussed site lease agreement and tower lease agreement and setting a date

for public hearing.

18.257-Motion Byrnes/Second Koenig to set Monday, August 6, 2018 at 10:00 am as public

hearing for entering into a Tower Lease Agreement and Site Lease agreement with Interstate

Power and Light Company. Motion carried.

18.258-Motion Koenig/Second Byrnes to approve signing final voucher for X52 shoulder

paving. Motion carried.

Engineer Ridenour and Assistant Engineer Bjerke presented a traffic study done by DOT on

X26 Volney Hill Curve and suggested improvements. Improvements suggested include Truck

Rollover warning sign, Trucks Use Lower Gear sign, fluorescent signs to replace existing

warning signs, larger signs, rumble strips, speed reduction pavement markings, change in

surface to high friction surface treatment. Estimated prices range from $100 to $5,000, except

a price of $112,000 for the surface treatment change. Engineer recommends replacing all

warning signs with exception of chevrons. Cost of signs is $1,200. Painting of MPH and arrows

on the road surface is also a possibility at a cost of $600 per year. Engineer will install signs

now, with future consideration of rumble/mumble strips and pavement markings. Dorie

Bollman thanked Brian Ridenour for his response and action to their concerns.

Department head updates: Sheriff Mellick and Corey Snitker reported the tractorcade and

county fair went well. Snitker also reported on upcoming Waukon Corn Days and Lansing Fish

Days and County did not qualify for disaster declaration for weather events in June. Ridenour

added there is a 6-County meeting August 16 and Mays Prairie project starting today. Tom

Blake gave a timeline from Upper Explorerland for the Comprehensive Plan update with final

review and adoption in approximately September 2019. Blake also gave an update on the flood

plain mapping study. Moody gave update on impacts of recent flooding on wells. Jim Janett

introduced Erin Cubbon starting today as new office manager for Conservation. Chris Fee

priced new warning sirens for cities within the county. Sirens run around $7,000 each and

about $12,000 for the ability for dispatch to be able to turn on the sirens.

18.259-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

94

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, JULY 30, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.260-Motion Koenig/Second Byrnes to approve today’s agenda and the minutes from July

23, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer - Auditor and Clerk to Board of Supervisors, Clark Mellick,

Kristi Hager, Maynard Johnson, Val Reinke, Jim Janett, Tom Blake, Brian Ridenour.

Public Comment: Maynard Johnson inquired about the difference between purpose of the

proposed tower being discussed as part of the tower and site lease agreements and the

purpose of the proposed tower near New Albin. Kristi Hager asked about the use of electricity

for generators for the Bible reading on courthouse lawn. Maynard Johnson made comments

and concerns about roads in the county.

18.261-Motion Byrnes/Second Koenig to accept and place on file the Sheriff’s quarterly report.

Motion carried.

Tom Blake led discussion and read Amendment 3 to Zoning Ordinance L – exceptions to

towers located in bluffland setback area. Blake explained the amendment is to make clearer

the intent of the zoning ordinance language allowing an exception for towers within the

Bluffland Protection District setback if they are part of a Governmental public project, a public

utility or fencing, exceptions that are already listed in another section of the Bluffland

Protection District regulations.

18.262-Motion Koenig/Second Byrnes to approve the first reading of amendment 3 to Zoning

Ordinance L. Motion carried.

Second reading is planned for August 6.

Ridenour presented resolution proposing to enter into a site lease agreement and tower lease

agreement with Interstate Power and Light Company.

18.263-Motion Byrnes/Second Koenig to approve resolution to enter into a site lease

agreement and tower lease agreement with Interstate Power and Light Company and hold

public hearing on August 6th at 10:00 a.m. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-

aye. Motion carried.

RESOLUTION #18.263

RESOLUTION SETTING FORTH PROPOSAL TO ENTER INTO SITE LEASE AGREEMENT AND TOWER LEASE

AGREEMENT WITH INTERSTATE POWER AND LIGHT COMPANY AND ORDERING PUBLIC HEARING ON PROPOSED

LEASE AGREEMENTS

WHEREAS, Allamakee County’s existing two-way communication tower at 877 Hwy 9, Waukon has reached a

maximum capacity for antennas and the existing tower has over 38 years of service life; and

95

WHEREAS, the Allamakee County Board of Supervisors has determined that is necessary to upgrade to a new

tower for the general benefit of the public; and

WHEREAS, by entering into a Site Lease Agreement and a Tower Lease Agreement with Interstate Power and Light

Company, Allamakee County will lease some County owned land to Interstate Power and Light Company for them

to furnish and construct a new 250 feet tall self-supporting tower so Allamakee County can lease space on the

tower for County Communication Antennas; and

WHEREAS, the exact location for the new tower will be at 877 Hwy 9, Waukon, IA

Latitude: 43° 18' 59.43896"

Longitude: -91° 27' 17.86936 "

A small parcel in the W½ of the SE¼ of Section 8, T98N, R5W.

NOW THEREFORE, BE IT RESOLVED by the Board of Supervisors of Allamakee County, Iowa, that a hearing upon

the proposal to enter into a Site Lease Agreement and Tower Lease Agreement with Interstate Power and Light

Company be held beginning at 10:00 am on August 6, 2018 in the Boardroom of the Allamakee County

Courthouse, 110 Allamakee Street, Waukon, Iowa, and that public notice be published in substantially the

following form, in accordance with 331.305 of the Iowa Code:

PUBLIC NOTICE

Public Notice is hereby given that the Board of Supervisors of Allamakee County, Iowa will meet and hold a

public hearing beginning at 10:00 AM on the 6th day of August, 2018, in the Boardroom of the Allamakee

County Courthouse, 110 Allamakee Street, Waukon, Iowa, to consider Allamakee County entering into a Site

Lease Agreement and a Tower Lease Agreement with Interstate Power and Light Company for the general

purpose of county two way communications. The proposed tower will be located at 877 Hwy 9, Waukon, IA.

The complete Site Lease Agreement and Tower Lease Agreement are available at the Allamakee County

Auditor’s Office, between the hours of 8:00 am to 4:00 pm, Monday through Friday.

Dated this 30th day of July, 2018.

 ATTEST:__________________________

Larry Schellhammer, Denise Beyer, County Auditor

Chairperson of the Board of Supervisors

18.264-Motion Koenig/Second Byrnes to approve Roadway Maintenance Agreement with the

City of Waukon and Iowa Department of Transportation. Motion carried.

Ridenour recommended hiring Aaron Konopacki as Civil Engineering Tech full time, starting

August 13 at $24.49/hour.

18.265-Motion Byrnes/Second Koenig to hire Aaron Konopacki as Civil Engineering Tech full

time, starting August 13, at a rate of $24.49/hour. Motion carried.

Department head updates: Ridenour – road rock resurfacing should be completed soon, LP

quotes are being requested; Jim Janett – almost 19,000 visitors at the Visitor and Education

Center as they approach their one year anniversary; Sheriff Mellick – fair went well, gave a

report on complaint that a cross on private property may violate bluffland protection and may

96

be related to Ku Klux Klan; Chris Fee – changes regarding hospital channels so they don’t hear

all pages; Auditor Beyer – Tax statements are nearing completion in Auditor’s office and may

be in taxpayers mailboxes in about 2 weeks, Auditor’s summer school highlights-election

contingency planning, injunction to reverse parts of election legislation regarding start date for

absentee voting, signature verification and requiring ID numbers on absentee request

applications.

18.266-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

97

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, AUGUST 6, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.267-Motion Byrnes/Second Koening to approve today’s agenda and the minutes from July

30, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Christine M Gavin – 1st Deputy Auditor and Clerk to Board of

Supervisors, Karen Pratt, Maynard Johnson, George Blair, Sam Hudson, Val Meyerhoff,

Conrad Rosendahl, Phillip Hammell, Olga Hammell, Jan Winness, Corey Snitker, Tom Blake,

Patrick Beyer, Val Reinke, Clark Mellick, Brian Ridenour, Dan Selpflug

Public Comment: Maynard Johnson-white lines on county roads. George Blair-Bluffland

Sam Hudson introduced himself as Director for Northeast Iowa Detention Center.

Corey Snitker-Continuation of Operation Plan (COOP) needs to be updated for the County.

Tom Blake presented an overview of Amendment 3 to the Zoning Ordinance. The Amendment

is actually a clarification. Karen Pratt & Phillip Hammell made comments regarding

Amendment.

No action was taken on the 2nd Reading of Amendment 3 to the Zoning Ordinance.

Conrad Rosendahl informed the Board that the County Medical Examiner is Dr. Schwartz .

There is a grant to help pay for additional Medical Examiners. Conrad would be interested in

becoming a medical examiner.

18.268-Motion Byrnes/ Second Koenig to approve Conrad Rosendahl to proceed with applying

for a grant and apply for course registration in January 20, 2019 for Medical Examiner.

Motion carried.

Brian Ridenour discussed new tower being built at the Public Safety Center.

18.269-Motion Koenig/Second Byrnes to open the public hearing on Site Lease Agreement and

Tower Lease Agreement with Interstate Power and Light. Motion carried.

Dan Selpflug, Clark Mellick and Tom Blake made comments on the tower.

18.270-Motion Koenig/Second Byrnes to close the public hearing on Site Lease Agreement and

Tower Lease Agreement with Interstate Power and Light. Motion carried.

18.271-Motion Byrnes/Second Koenig to approve the signing of the Site Lease Agreement and

Tower Lease Agreement with Interstate Power and Light. Motion carried.

98

Brian Ridenour recommended to approve Brennan Construction Co. bid of $726,592.46.

18.272-Motion Koenig/Second Byrnes to approve Brennan Construction Co. bid of

$726,592.46. Motion carried.

Clark Mellick requested board to change Brianna Berger as part time as needed at a rate of

15.33/hour.

18.273-Motion Byrnes/Second Koenig to change Brianna Berger as part time as needed at a

rate of 15.33/hour. Motion carried.

18.274-Motion Koenig/Second Byrnes to accept and place on file the Wayne & Shelly Weber

Farm, Millerway, Longview Ridge and Gruber Ridge Manure Management Plan updates.

Motion carried.

Department head updates: Corey Snitker-discussed a Juvenile Diabetes bicycle ride coming to

Allamakee County on Saturday, August 11, 2018. Clark Mellick-commented on Fish Days,

Driftless ½ Marathon and Mental Health Committals.

18.275-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Christine M Gavin, 1st Deputy Auditor

99

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, AUGUST 13, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.276-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from August

6, 2018. Motion carried.

The following people were present at various times throughout the meeting: Lissa Blake –

Standard newspaper, Christine M Gavin – 1st Deputy Auditor and Clerk to Board of

Supervisors, Gloria Payne, Maynard Johnson, Brian Ridenour, Jim Janett, Laurie Moody, Tom

Blake.

Public Comment: Gloria Payne, Chairperson of the Allamakee County Historic Preservation

Committee is applying to get the West Paint Creek Synod Lutheran Church on the National

Registry List.

Maynard Johnson commented on painting white lines on county road edges. Brian Ridenour

stated that bids are collected every year for painting lines. White lines are painted on curves

and areas that accident prone. 23 Code of Federal Regulations 655 has rules on what must be

painted.

Brian submitted a Temporary Construction and Access Easement for Interstate Power and

Light Company of 1.43 acres.

18.277-Motion Koenig/Byrnes Second to approve a Temporary Construction and Access

Easement for Interstate Power and Light Company. Motion carried.

Bids were opened for 30,000 gallons of LP Gas that services Engineer, Solid Waste,

Conservation and Sheriff’s departments. The bids were as follows: Waukon Feed Ranch @

$1.13/gal totaling $33,900, Consolidated Energy/Fauser Energy Resources @ $1.18/gal

totaling $35,400, Ag-Vantage FS @ $1.049/gal totaling 31,470 and Welch Inc @ $1.13/gal

totaling $33,900. Brian recommended on rewarding the LP Gas bid to Ag-Vantage FS @

$1.049/gal totaling $31,470.

18.278-Motion Koenig/Byrnes Second to reward the LP Gas bid to Ag-Vantage FS @

$1.049/gal totaling $31,470. Motion carried.

Department head updates: Jim Janett commented on Fish Days in Lansing. Laurie Moody

commented on a very aggressive wild cucumber weed problem in Allamakee County. Early in

the year is the best time to combat it. You can pull or cut at the base to eliminate the weed.

Later in the year, after the seeds form is too late to try to eliminate the problem. Information

was shared regarding DOT spraying in ditches for the wild parsnip weed. Tom Blake reported

on a nuisance property in the county. A nuisance ordinance will be looked at in order to

alleviate the problem. Update on tower. Brian Ridenour reminded the board that there is a six

county meeting this week. Projects they are working on are: Waterville Drive, Green Valley

Bridge, Mays Prairie Bridge and Lansing Harpers Road.

100

18.279-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Christine M Gavin, 1st Deputy Auditor

101

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, AUGUST 20, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting, held at Harpers Ferry City Council Chambers, was called to order by Schellhammer.

18.280-Motion Koenig/Second Byrnes to approve today’s agenda and the minutes from August

13, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Val Reinke,

Ardie Kuhse, Karen Fossum, Jim Janett, Betty Steege, Sheila Diggins, Jane Hasek, Tom

Diggins.

Public Comment: Val Reinke gave an Allamakee County Economic Development updates with

their annual meeting on Thursday, October 18. Reinke also let Supervisors know the filming of

a movie, “The Burial”, will be happening in Allamakee County. A Northeast Iowa Farm Crawl

event will be September 28, 29 and 30.

Sheila Diggins, President of Harpers Ferry Boosters, gave an update of the activities they are

involved with in Harpers Ferry including the Harpers Ferry Splash Pad, scholarships Harpers

Ferry high school seniors, and several other events. Betty Steege presented information and an

update about the Harpers Ferry Splash Pad. Jane Hasek with the Harpers Ferry Heritage

Society spoke about the Oil Springs School and the Grand Opening event on September 8 and

an event Labor Day weekend and October 13 and 14 helping George Ashbacher showcase the

historical items he has in his buildings. Karen Fossum shared a Harpers Ferry brochure.

18.281-Motion Byrnes/Second Koenig to accept and place on file Manure Management Plans

for Drew Deering, Gruber Ridge and Longview Ridge. Motion carried.

18.282-Motion Koenig/Second Byrnes to approve Certificates of Adjustment as presented.

Motion carried.

Auditor Beyer gave update on election laptops that need to be replaced due to age of laptops

and not working with encryption and election program updates. This expense was unexpected

and not budgeted for so an amendment will be needed. Beyer also discussed Medical

Examiner fees.

Department head updates: Jim Janett gave an update on projects, including Fish Habitat

grant. There have been people from 27 countries and 49 states that have visited the Driftless

Visitors Center since it opened a year ago.

Board, Auditor Beyer and Val Reinke left Harpers Ferry City Council Chambers to tour the Oil

Springs School and TJ Fencing.

18.283-Motion Koenig/Second Byrnes to adjourn. Motion carried.

102

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

103

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, AUGUST 27, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.284-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from August

20, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Val Reinke,

Corey Snitker, Maynard Johnson, Tom Blake, Clark Mellick, Brian Ridenour,

Public Comment: Val Reinke gave an update on the “The Burial” movie filming project and a

pullout in recent Our Iowa magazine with a view from Effigy Mounds. Maynard Johnson spoke

about road conditions near a Croell Redi-Mix plant near Lansing. Tom Blake informed

Supervisors of the denial of the conditional use permit for the tower near New Albin and the

company now pursuing a permit for the Harpers Ferry area.

18.285-Motion Byrnes/Second Koenig to approve the Certificate of Adjustment for drainage

taxes as presented. Byrnes and Schellhammer-aye; Koenig-nay. Motion carried.

Two applications were received for VA Commissioner.

18.286-Motion Byrnes/Second Koenig to table until next week. Motion carried.

Tom Blake presented a plat for approval.

18.287-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Oswald W. & Carol Lee Goettler. Roll call: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION # 18.287
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Oswald W & Carol Lee Goettler

WHEREAS, Oswald W & Carol Lee Goettler, owner(s) as of the August 27, 2018, has submitted
the attached Final Plat and supporting documents representing:

LOT 2 OF LOT 2 IN THE NORTHEAST QUARTER OF THE SOUTHEAST QUARTER (NE1/4-
SE1/4) AND LOT 2 OF LOT 3 IN THE NORTHWEST QUARTER OF THE SOUTHEAST
QUARTER (NW1/4-SE1/4); BOTH OF SECTION 13, TOWNSHIP 96 NORTH, RANGE 5 WEST
OF THE FIFTH PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY, IOWA; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

104

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on August 27, 2018:

That the final subdivision plat submitted by Oswald W & Carol Lee Goettler, Allamakee
County, Iowa, and described as: (See above) is found to be in conformity with Allamakee
County’s Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS August 27, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.288-Motion Byrnes/Second Koenig to set September 24, 2018 at 10:00 for public hearing

for FY19 budget amendment. Motion carried.

Auditor Beyer gave an update on the amendment needed in her office for the FY19 budget for

replacing election laptops and also for special elections expenses.

Sheriff Mellick notified Supervisors of resignation of Ronda Hansen. The position will need to

be advertised. Wages were discussed in regards to the recent resignations.

18.289-Motion Koenig/Second Byrnes to accept the resignation of Ronda Hansen. Motion

carried.

Mellick shared quotes from local dealers for a new vehicle and recommends the Chevy 1500

work truck with trade-in.

18.290-Motion Koenig/Second Byrnes to accept the bid from R.W. Pladsen in amount of

$23,776.50 after trade-in. Motion carried.

18.291-Motion Koenig/Second Byrnes to approve and sign contract and bond for Brennan

Construction for the A26 bridge in amount of $726,592.46. Motion carried.

18.292-Motion Byrnes/Second Koenig to approve resolution to temporarily close Makee Drive

for grading project, from Hwy 9 east to intersection of Four Corners effective September 4. Roll

call: Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion carried.

105

RESOLUTION 18.292

WHEREAS, the 2018 Code of Iowa, Chapter 306, Section 41, authorized

the temporary closure of sections of highway for construction and

WHEREAS, it is desirable to perform construction and/or maintenance on

the below listed road in Allamakee County:

Projec t L - 20M1-- 73- 03: A portion of Makee Drive,

beginning at the intersection of State Hwy 9 in

SW¼ of Section 20 - T98N- R5W, Makee Twp. and going

east for 1.07 miles to the intersection of Four

Corners Road NE, in the SW¼ of Section 21 and

the NW¼ of Section 28- T98N- R5W, Makee Twp.

The above described road will be temporarily closed during the period

of construction and/or maintenance effective September 4, 2018, and

barricades will be placed at each end of the section of roadway with

signs stating ñROAD CLOSEDò.

This resolution does not prohibit or deny any person from gaining

lawful access to his or her property or residence along said county

right - of - way.

Dated this 27 th day of August, 2018.

Larry Schellhammer, Chairperson

Dennis Koen ig, Member

Dan Byrnes, Member

ATTEST:

Auditor

Department head updates: Ridenour updated Supervisors on Green Valley bridge project and

full depth patching progress. Mellick gave department update on staffing, sign placement and

asked Engineer Ridenour about salt for winter. Mellick and Ridenour discussed start date for

putting up the Alliant tower. Corey Snitker gave an AED and upcoming weather updates.

Auditor Beyer updated on nomination paper deadline for General election, and upcoming NICC

special election.

18.293-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

106

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

107

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

TUESDAY, SEPTEMBER 4, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.294-Motion Koenig/Second Byrnes to approve today’s agenda and the minutes from August

27, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Maynard

Johnson, Brian Ridenour, Clark Mellick.

Public Comment: None

18.295-Motion Byrnes/Second Koenig to approve liquor license renewal for Sportsmans Club

in Rossville. Motion carried.

Auditor Beyer shared figures for the FY19 budget amendment that will be sent to the

newspaper this week with the Public Hearing to be held on September 24.

Auditor Beyer shared that she has signed the agreement for Nyhart to do the GASB 75 update

for reporting of Post-Employment Benefits.

18.296-Motion Byrnes/Second Koenig to accept and place on file MMP for Progressive Ag LLC.

Motion carried.

18.297-Motion Koenig/Second Byrnes to set Monday, October 8 at 1:00 pm for department

head meeting. Motion carried.

Schellhammer updated other Supervisors on next week’s meeting agenda item regarding

possibly reopening the Sheriff’s Teamsters contract for salary negotiations.

Department head updates: Engineer Ridenour gave a road report after recent excessive rains.

Auditor Beyer gave an update on upcoming NICC election on September 11 and has ordered

ballots for the November 6 General election and expects proofs this week. Supervisors asked

Sheriff Mellick about his portion of the budget amendment. Mellick also gave a department

update.

18.298-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

108

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, SEPTEMBER 10, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.299-Motion Koenig/Second Byrnes to approve today’s agenda, with the deletion of the 9:45

a.m. item, and the minutes from September 4, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Christine Gavin – 1st Deputy Auditor and Clerk to Board of Supervisors,

Val Reinke, Tom Blake, Don Peters, Heather Homewood, Dan McDonald-Teamsters Union

representative, John Anderson-Attorney representing County for union negotiations, Clark

Mellick

Public Comment: None

18.300-Motion Koenig/Second Byrnes to reappoint Don Peters to the VA Commissioner board

for a 3-year term. Motion carried.

18.301-Motion Byrnes/Second Koenig to accept and place on file the Manure Management

Plan for Martin Site. Motion carried.

18.302-Motion Byrnes/Second Koenig to approve the corrected Resolution for Eugene Leonard

Cahoon Subdivision Plat. Schellhammer aye, Byrnes aye, Koenig aye. Motion carried.

RESOLUTION # 18.302
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Eugene Leonard Cahoon

WHEREAS, Eugene Leonard Cahoon, owner(s) as of the September 10, 2018, has submitted
the attached Final Plat and supporting documents representing:

LOT 1 AND LOT 2 IN THE SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER (SW1/4-
SE1/4); LOT 1 AND LOT 2 IN THE SOUTHEAST QUARTER OF THE SOUTHEAST QUARTER
(SE1/4-SE1/4); LOT 1, LOT 2, AND LOT 3 IN THE NORTHEAST QUARTER OF THE
SOUTHEAST QUARTER (NE1/4-SE1/4), LOT 1, LOT 2, AND LOT 3 IN THE NORTHWEST
QUARTER OF THE SOUTHEAST QUARTER (NW1/4-SE1/4); LOT 2 AND LOT 3 IN THE
SOUTHWEST QUARTER OF THE NORTHEAST QUARTER (SW1/4-NE1/4); LOT 1, LOT 2, AND
LOT 3 IN THE SOUTHEAST QUARTER OF THE NORTHEAST QUARTER (SE1/4-NE1/4); LOT
4, LOT 5, AND LOT 6 IN THE NORTHEAST QUARTER OF THE SOUTHWEST QUARTER
(NE1/4-SW1/4); AND LOT 1 IN THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER
(SE1/4-NW1/4); ALL OF SECTION 21, TOWNSHIP 96 NORTH, RANGE 4 WEST OF THE FIFTH
PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY, IOWA; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

109

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on September 10, 2018:

That the final subdivision plat submitted by Eugene Leonard Cahoon, Allamakee County,
Iowa, and described as: (See above) is found to be in conformity with Allamakee County’s
Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS SEPTEMBER 10, 2018

ATTEST:

___________________________ ______________________________
Larry Schellhammer Chairperson Christine M Gavin, 1st Deputy Auditor

John Anderson, Attorney for the County explained the Sheriff’s department union contract

goes thru 2021. Suggested follow normal procedures. Dan McDonald prepared and read a list

of dispatch & jailer duties. Asking for a $2.00 increase across the board to dispatchers/jailers

and civil secretary with negotiated regular percent increase in July 2019 & July 2020.

18.303-Motion Byrnes/Second Koenig to go into closed session pursuant to Iowa Code

20.17(3) and exempt from code section 21. Schellhammer aye, Byrnes aye, Koenig Aye. Motion

carried.

18.304-Motion Byrnes/Second Koenig to leave closed session pursuant to Iowa Code 20.17(3).

Schellhammer aye, Byrnes aye, Koenig Aye. Motion carried.

10.305-Motion Byrnes/Second Koenig to reopen collective bargaining agreement to renegotiate

wages for civil secretary, jailer/dispatcher, jailer supervisor and dispatcher supervisor. Motion

carried.

110

Department head updates: Christine Gavin-NICC election tomorrow, can vote in the Auditor’s

Office until 11 a.m. Polls open at noon. Clark Mellick-murder trial could go 2 weeks, updates

of lighting & landscaping at the Public Safety Center.

18.306-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Christine M Gavin, 1st Deputy Auditor

111

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, SEPTEMBER 17, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting at new School Community Center, former Waterville Elementary, was called to order

by Schellhammer.

18.307-Motion Koenig/Second Byrnes to approve today’s agenda and the minutes from

September 10, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Val Reinke,

Dave Monserud, Cindy Gibbs, Andy Kelleher, Bruce Palmborg, Clark Mellick, Jim Janett,

Kristie Teslow – Mobil Mamma.

Public Comment: Dave Monserud gave an update on the move of the Waterville city offices,

library and school history room to the new School Community Center location, and the vision

for use of the remainder of the building. There will be a holiday craft fair held October 13 to

bring people in to see the building and serve as a fundraiser for the operating expenses of the

building. Several committees have been set up to serve different purposes and goals for the

building. Heather Bente, Waterville Librarian, updated on the library move and programs that

are offered.

18.308-Motion Byrnes/Second Koenig to adjourn as Board of Supervisors and convene as

Board of Canvassers. Motion carried.

18.309-Motion Koenig/Second Byrnes to approve the Allamakee results of the September 11,

2018 NICC Special election: 339 Yes votes and 59 No votes. Motion carried.

18.310-Motion Byrnes/Second Koenig to adjourn as Board of Canvassers and reconvene as

Board of Supervisors. Motion carried.

Andy Kelleher introduced himself as the new Main Street Lansing Director.

Val Reinke spoke about Eastern Iowa Tourism Association, membership and what the EITA

does for member counties. The county has 2 representatives.

18.311-Motion Byrnes/Second Koenig to appoint Andy Kelleher as the representative to the

EITA and Val Reinke as the alternate. Motion carried.

Clark Mellick spoke with John Anderson and Dan MacDonald and the members of the union

accepted the amendment unanimously.

18.312-Motion Koenig/Second Byrnes to approve the amendment to Sheriff’s Office 2018-

2021 Collective Bargaining Agreement. Motion carried.

Jim Janett, Conservation Director, presented a lease agreement for a property adjacent to the

Conservation Visitor and Education Center, offered by the Kerndt family. A group of volunteers

112

developed a trail system through the property. Rent consideration would be $1.00. Insurance

company and county attorney have given their OK.

18.313-Motion Byrnes/Second Koenig to approve lease for Conservation Board recreational

trail. Motion carried.

Janett spoke about 2 pieces of property donated to the Allamakee Conservation Foundation

through a trust. One is near the former town of Quandahl. County attorney is working on

approval. Plan would be to tear out the house that is there and transfer the property from the

Foundation to the Conservation Board. Other piece of property is on Bear Creek and there are

currently no plans for that property.

Brian Ridenour, Engineer, presented the FY18 Secondary Roads Annual Report.

Board acknowledges receipt of the FY18 Secondary Roads Annual Report.

Kristie Teslow, founder of Mobile Mamma, gave presentation on what their group is about: to

educate adults on what is going on with our children, nieces, nephews and grandchildren with

technology so adults can be in touch and know how to teach youth and protect youth when

they are online and know what is out there – cyber bullying, sexting, online challenges, etc.

The group is building a Mobile app that parents would be able to put on their child’s phone

and parents can remotely lock the phone if their child sends a bully text or accesses

something inappropriate. The group would also like to get their presentation into the schools

and asked for a funding contribution from Allamakee County.

Department head updates: Clark Mellick gave update on last week’s murder trial results and

advertising for open dispatcher/jailer position. Upcoming events are county and courthouse

security meetings and the Harpers to Lansing road race. Ridenour gave a project update.

Engineer and Supervisors plan to attend a training tour at Ziegler in Minneapolis on Thursday

this week. Auditor Beyer gave an update on end of NICC Special election and upcoming

General election.

Supervisors, Auditor Beyer, and Val Reinke toured the former Waterville School/Community

Center and Kitchen Krafts. Dave Monserud and Heather Bente also toured the

School/Community Center.

18.314-Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

113

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, SEPTEMBER 24, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.315-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from

September 17, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Terry Beek,

Candia Sanders, Corey Snitker, Dennis Blocker, Jim Janett, Brian Ridenour, Maynard

Johnson, Tom Blake.

Public Comment: Brian Ridenour gave each Supervisor an ATV club map, which is printed and

distributed by the ATV club.

Terry Beek with Washington National Insurance Co., a supplemental insurance company,

presented the products offered by the company. Supervisors agreed to invite Terry to open

enrollment meetings to present his products.

Candia Sanders presented a petition from residents on Irish Hollow. They are petitioning for

safer road conditions on Irish Hollow with all the truck traffic. Dust control is the main

concern. Engineer Ridenour spoke about the different truck traffic and traffic counts required

for County to pay for dust control on Irish Hollow, and presented the current resolution for

dust control. Ridenour explained landowner’s options per a County resolution. Koenig

suggests a meeting with these companies that are hauling out of the quarries about their

speeds, safety and road conditions.

18.316-Motion Koenig/Second Byrnes to open public hearing for Allamakee County FY19

budget amendment. Motion carried.

No public comment. Auditor Beyer reviewed what is included in the amendment amounts.

18.317-Motion Byrnes/Second Koenig to close public hearing for Allamakee County FY19

budget amendment. Motion carried.

18.318-Motion Koenig/Second Byrnes to adopt the Allamakee County FY19 budget

amendment. Motion carried.

18.319-Motion Byrnes/Second Koenig to adopt the appropriations resolution for Allamakee

County FY19 budget amendment. Roll call: Koenig-aye ; Byrnes-aye; Schellhammer-aye.

Motion carried.

Jim Janett presented an aerial view of the land being donated to Conservation Board and a

warranty deed to transfer the property from the Conservation Foundation to the Conservation

Board. Two pieces of property – 1.25 acres and .11 acres – in the former town of Quandahl.

114

18.320-Motion Byrnes/Second Koenig to approve Conservation Board acceptance of the land

donation. Motion carried.

Auditor Beyer presented the National Voter Registration Month and Day Proclamation.

18.321-Motion Byrnes/Second Koenig to proclaim September 2018 as National Voter

Registration month and September 25 as National Voter Registration Day. Motion carried.

18.322-Motion Byrnes/Second Koenig to allow auditor to hire part-time help for the election at

$12/hour. Motion carried.

18.323-Motion Byrnes/Second Koenig to accept and place on file Manure Management Plan

update for Klinge I. Motion carried.

18.324-Motion Koenig/Second Byrnes to appoint James Pladsen to Planning & Zoning

Commission and James Magner and Mary Palmborg to Historic Preservation Commission.

Motion carried.

One condition was included on resolution for Garin Mississippi Trust plat.

18.325-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Garin Mississippi View Trust. Roll call: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION # 18.325

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of
Leo A & Mary Lou Garin Revocable Trust a/k/a Garin Mississippi View Trust

WHEREAS, Leo A & Mary Lou Garin Revocable Trust a/k/a Garin Mississippi View Trust,
owner(s) as of the September 24, 2018, has submitted the attached Final Plat and supporting
documents representing:

LOT 1 IN THE SOUTHEAST QUARTER OF THE NORTHEAST QUARTER (SE1/4-NE1/4) OF
SECTION 9 AND LOT 1 OF LOT A IN THE SOUTHWEST QUARTER OF THE NORTHWEST
QUARTER (SW1/4-NW1/4) OF SECTION 10; ALL OF TOWNSHIP 98 NORTH, RANGE 3 WEST
OF THE FIFTH PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on September 24, 2018:

That the final subdivision plat submitted by Leo A & Mary Lou Garin Revocable Trust a/k/a
Garin Mississippi View Trust, Allamakee County, Iowa, and described as: (See above) is found
to be in conformity with Allamakee County’s Comprehensive Plan, having given consideration
to its possible burden on public improvements and to the balance of interest between the
proprietor, future purchasers and the public interest, and is approved and accepted by the
Board of Supervisors in and for Allamakee County, Iowa upon the condition that the two

115

lots formed shall be held in common ownership and as a single parcel, all in compliance
with the Allamakee County Zoning Ordinance.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS September 24, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.326 Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for John C. Dresser. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye.

Motion carried.

RESOLUTION # 18.326

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of
John C Dresser

WHEREAS, John C Dresser, owner(s) as of the September 24, 2018, has submitted the
attached Final Plat and supporting documents representing:

LOT 1 IN LOT 1 OF THE NORTHEAST QUARTER OF THE SOUTHEAST QUARTER OF
SECTION 31, TOWNSHIP 96 NORTH, RANGE 6 WEST OF THE 5TH P.M., ALLAMAKEE
COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on September 24, 2018:

That the final subdivision plat submitted by John C Dresser, Allamakee County, Iowa, and
described as: (See above) is found to be in conformity with Allamakee County’s Comprehensive
Plan, having given consideration to its possible burden on public improvements and to the
balance of interest between the proprietor, future purchasers and the public interest, and is
approved and accepted by the Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,

116

with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS September 24, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.327-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Raleigh D. Buckmaster Rev. Trust & JoEllyn Buckmaster Rev. Trust. Roll

call: Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion carried.

RESOLUTION # 18.327
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Buckmaster, Raleigh D Revocable Trust & Buckmaster, Joellyn Revocable Trust

WHEREAS, Buckmaster, Raleigh D Revocable Trust & Buckmaster, Joellyn Revocable Trust,
owner(s) as of the September 24, 2018, has submitted the attached Final Plat and supporting
documents representing:

LOT 2 OF LOT 2 IN THE NORTHEAST QUARTER OF THE SOUTHWEST QUARTER (NE1/4-
SW1/4) OF SECTION 12, TOWNSHIP 98 NORTH, RANGE 3 WEST OF THE FIFTH PRINCIPAL
MERIDIAN, ALLAMAKEE COUNTY, IOWA; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on September 24, 2018:

That the final subdivision plat submitted by Buckmaster, Raleigh D Revocable Trust &
Buckmaster, Joellyn Revocable Trust, Allamakee County, Iowa, and described as: (See above)
is found to be in conformity with Allamakee County’s Comprehensive Plan, having given
consideration to its possible burden on public improvements and to the balance of interest
between the proprietor, future purchasers and the public interest, and is approved and
accepted by the Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

117

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS September 24, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.328-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Triple M Ridge Farms, LLC. Roll call: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

RESOLUTION # 18.328
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Triple M Ridge Farms LLC

WHEREAS, Triple M Ridge Farms LLC, owner(s) as of the September 24, 2018, has submitted
the attached Final Plat and supporting documents representing:

LOT 1 OF LOT 1 IN THE NORTHEAST QUARTER OF THE SOUTHWEST QUARTER (NE1/4-
SW1/4) OF SECTION 12, TOWNSHIP 98 NORTH, RANGE 3 WEST OF THE FIFTH PRINCIPAL
MERIDIAN, ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on September 24, 2018:

That the final subdivision plat submitted by Triple M Ridge Farms LLC, Allamakee County,

Iowa, and described as: (See above) is found to be in conformity with Allamakee County’s
Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

118

PASSED AND ADOPTED THIS September 24, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.329-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Sandra L. Bacon. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye.

Motion carried.

RESOLUTION # 18.329
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Sandra Bacon

WHEREAS, Sandra Bacon, owner(s) as of the September 24, 2018, has submitted the attached
Final Plat and supporting documents representing:

LOT 1 OF LOT 3 IN THE FRACTIONAL NORTHWEST QUARTER OF THE SOUTHWEST
QUARTER OF SECTION 6, TOWNSHIP 96 NORTH, RANGE 5 WEST OF THE 5TH P.M. IN
ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on September 24, 2018:

That the final subdivision plat submitted by Sandra Bacon, Allamakee County, Iowa, and
described as: (See above) is found to be in conformity with Allamakee County’s Comprehensive
Plan, having given consideration to its possible burden on public improvements and to the
balance of interest between the proprietor, future purchasers and the public interest, and is
approved and accepted by the Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS September 24, 2018

ATTEST:

119

___________________________ ______________________________

 Chairperson County Auditor

Department head updates: Tom Blake gave an update on the tower applications in the county

and the flood plain mapping changes. Corey Snitker gave a flood disaster and tornado disaster

proclamations update, with Allamakee not part of either of those. Snitker also updated on

getting a new AED for the County to replace one that is past its lifespan and also trainings and

other upcoming events. Courthouse fire drill on October 9, and on October 3 at 1:18 or 1:20

pm the federal government will be testing their emergency wireless alert system. Auditor Beyer

gave a General election prep update.

18.330-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

120

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, OCTOBER 1, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.331-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from

September 24, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Lloyd Newton,

Public Comment: None

Discussion was held on approximate 0.2 acres of land on Newton’s side of fence at 888

Highway 9, adjacent to County farm property. Property line is based off center of Hwy 9 and

center shifted slightly, likely after Highway 9 was moved in approximately 1977.

Tom Blake explained the procedure options to transfer the approximately 0.2 acres based on

Iowa Code section 331.361. The Board cannot gift property except for public purpose. Mr.

Newton expressed that he does not wish to deal with the process required by code or pursue it

any further.

18.332-Motion Koenig/Second Byrnes to approve pay request in amount of $3,944.00 for

Public Safety Center. Motion carried.

18.333-Motion Byrnes/Second Koenig to approve signing the audit engagement letter with

Hacker, Nelson & Co. Motion carried.

Department head updates: Auditor Beyer reminded Supervisors of the department head

meeting October 8 at 1:00pm, with Jane Regan and Argent giving a short presentation.

Absentee voting starts in Auditor’s office October 8 as well as mailing of requested absentee

ballots. Auditor Beyer informed Supervisors of her new Compensation Board representative,

Diane Clancy. Hacker, Nelson auditors will be at the County next week. Ridenour gave project

update. Supervisors and Engineer Ridenour left to view road projects.

18.334-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

121

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, OCTOBER 8, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.335-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from

October 1, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Val Reinke,

Maynard Johnson, Heather Homewood, Jared Bucksa, Brian Ridenour.

Public Comment: Val Reinke gave an update on meetings and events happening in the County

including the Driftless Half Marathon and Waterville Holiday Craft Fair this weekend and

George Ashbacher’s open house showcasing his historical items. Reinke also inquired about

placing a brochure rack at the courthouse. Maynard Johnson questioned why his comment

from the September 24 public hearing for FY19 budget amendment was not included in the

newspaper article or the board minutes.

18.336-Motion Koenig/Second Byrnes to approve Secondary Roads transfers of $61,345.42

from General Fund and $717,078.68 from Rural Services Fund. Motion carried.

18.337-Motion Byrnes/Second Koenig to accept and place on file Manure Management Plan

updates for W&M Ag, LLC, De Su Holsteins, Link #3, Hwy 52 Site (Deering), and Dalby site.

Motion carried.

18.338-Motion Byrnes/Second Koenig to accept and place on file quarterly reports for

Planning & Zoning and Sheriff. Motion carried.

18.339-Motion Byrnes/Second Koenig to accept and place on file FY18 financial statement of

1st Judicial District Department of Corrections. Motion carried.

Engineer Ridenour presented quotes for tractor backhoes and trade-in. Ridenour recommends

Deere 410LXT. Discussion was held.

18.340-Motion Byrnes/Second Koenig to approve purchase of John Deere 410LXT at $86,366.

Motion carried.

Department head updates: Ridenour gave updates on Green Valley Bridge project and other

road projects. Auditor Beyer reported Hacker Nelson auditors are here this week and in-person

absentee voting starts today in Auditor’s office as does mailing of absentee ballots. Reminder

of Department Head meeting today at 1:00p.m.

18.341-Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

122

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, OCTOBER 15, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.342-Motion Koenig/Second Byrnes to approve today’s agenda and the minutes from

October 8, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Cindy Berns,

Nathan Thompson, Val Reinke, Ardie Kuhse, Clark Mellick.

Public comment: Cindy Berns gave an update for Postville library: the building needs new air

conditioners, library usage and a recent problem with the internet. There is a chance the

library could lose their internet access from NEIT as there has been a person(s) breaking

copyright laws by downloading/uploading movies/TV shows using library WiFi. Clark Mellick

said Driftless Half Marathon went well on Saturday.

18.343-Motion Byrnes/Second Koenig to accept and place on file quarterly report for

Recorder. Motion carried.

18.344-Motion Byrnes/Second Koenig to approve $8.25/hour for precinct election officials

and $10.00/hour for precinct chairpersons. Motion carried.

Sheriff Mellick presented a letter of resignation for Deputy McKenzie Sebastian.

18.345-Motion Koenig/Second Byrnes to accept Deputy Sebastian’s resignation. Motion

carried.

Mellick explained the steps he needs to go through to create a new candidate list to fill the

position and will meet with Civil Service Commission regarding the process.

Val Reinke of Allamakee Economic Development asked permission to place a brochure rack at

the courthouse to place Allamakee County maps and brochures. Her office would be

responsible to keep it stocked.

18.346-Motion Byrnes/Second Koenig to allow placement of a brochure rack on second floor

of courthouse. Motion carried.

Nathan Thompson with Northeast Iowa RC&D gave an update on their planning project he is

working on with funds from a federal planning grant. The overall goal is to create development

and redevelopment of business and industry in Postville. He has been gathering feedback and

data from citizens to determine where they’d like to see Postville in 2027. RC&D just received

another grant, Environmental Justice grant, to provide radon and lead paint testing to

residents.

Department head updates: Auditor Beyer gave an election update and Hacker Nelson

completed their in-office work for the FY18 audit on Friday. Sheriff Mellick has interviews

123

today for the open dispatcher/jailer position. The Driftless Run on Saturday was successful

and the fence by apple trees needing to be moved will be done in the next 2-3 weeks.

Supervisor Schellhammer gave a review of the Courthouse security meeting last Thursday

including discussion that was held regarding safety of employees who leave courthouse for

county business. Possible use of body cams and setting a policy for body cams were discussed

for these indivuduals.

Supervisors, Auditor Beyer, Val Reinke and Ardie Kuhse went to Ziegler for an informational

tour with Robb Pauling.

18.347-Motion Koenig/Second Byrnes to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

124

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, OCTOBER 22, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.348-Motion Koenig/Second Byrnes to approve today’s agenda and the minutes from

October 15, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Brian

Ridenour, Corey Snitker, Clark Mellick, Jean Bossom, Olivia Bossom, Ava Bossom, Natalie

Byrnes, Ryan VanderVelden, Maddy Moser, Dylan Hogan, Tom Blake.

Public comment: Auditor Beyer gave an update that the absentee voter total went over 1,400

late last week.

Jean Bossom and students from the Waukon Middle School and High School presented the

Red Ribbon Week proclamation.

18.349-Motion Byrnes/Second Koenig to proclaim the week of October 23-31, 2018 as Red

Ribbon Week in Allamakee County and encourage its citizens to participate in drug free

activities. Motion carried.

Bossom presented the final year budget for the Iowa Partnership for Success grant.

18.350-Motion Koenig/Second Byrnes to approve signing the FY19 Iowa Partnerships for

Success grant contract with the Iowa Department of Public Health. Motion carried.

18.351-Motion Byrnes/Second Koenig to authorize signature to the addendum to Hacker

Nelson arrangement letter for single audit. Motion carried.

18.352-Motion Byrnes/Second Koenig to accept and place on file quarterly reports for

Veterans Affairs and Sheriff’s Commissary account. Motion carried.

Mellick made a recommendation to hire Dispatcher/Corrections Officer.

18.353-Motion Byrnes/Second Koenig to approve hiring of Laura Marie Jones as Dispatch/

Corrections Officer starting November 11, 2018 at the wage set in union contract. Motion

carried.

18.354-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Roger, Randy, Arden Dickson & Kenneth D & Sharon K Dickson

Revocable Trust. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion carried.

RESOLUTION # 18.354

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of
Roger, Randy, Arden Dickson & Kenneth D & Sharon K Dickson Revocable Trust

125

WHEREAS, Roger, Randy, Arden Dickson & Kenneth D & Sharon K Dickson Revocable Trust,
owner(s) as of the October 22, 2018, has submitted the attached Final Plat and supporting
documents representing:

LOT 1 IN THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER (SW1/4-SW1/4) OF
SECTION 27, TOWNSHIP 97 NORTH, RANGE 6 WEST OF THE FIFTH PRINCIPAL MERIDIAN,
ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on October 22, 2018:

That the final subdivision plat submitted by Roger, Randy, Arden Dickson & Kenneth D &
Sharon K Dickson Revocable Trust, Allamakee County, Iowa, and described as: (See above) is
found to be in conformity with Allamakee County’s Comprehensive Plan, having given
consideration to its possible burden on public improvements and to the balance of interest
between the proprietor, future purchasers and the public interest, and is approved and
accepted by the Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS October 22, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.355-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for James M Kerndt. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye.

Motion carried.

RESOLUTION #18.355
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

James M Kerndt

WHEREAS, James M Kerndt, owner(s) as of the October 22, 2018, has submitted the attached
Final Plat and supporting documents representing:

126

LOT 1 AND LOT 2 IN THE SOUTHEAST QUARTER OF THE SOUTHWEST QUARTER (SE1/4-
SW1/4), LOT 1 AND LOT 2 IN THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER
(SW1/4-SW1/4), LOT C IN THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER
(NW1/4-SW1/4), AND LOT C IN GOVERNMENT LOT 3; ALL IN SECTION 33, TOWNSHIP 99
NORTH, RANGE 3 WEST OF THE FIFTH PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY,
IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting

assembled on October 22, 2018:

That the final subdivision plat submitted by James M Kerndt, Allamakee County, Iowa, and
described as: (See above) is found to be in conformity with Allamakee County’s
Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS October 22, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.356-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Brian Feuerhelm. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye.

Motion carried.

RESOLUTION # 18.356
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Brian L Feuerhelm

WHEREAS, Brian L Feuerhelm, owner(s) as of the October 22, 2018, has submitted the
attached Final Plat and supporting documents representing:

LOT 4 AND LOT 5 IN THE NORTHEAST QUARTER OF THE NORTHEAST QUARTER (NE1/4-
NE1/4); LOT 1 AND LOT 2 IN THE SOUTHEAST QUARTER OF THE NORTHEAST QUARTER

127

(SE/14-NE1/4); ALL OF SECTION 19, TOWNSHIP 99 NORTH, RANGE 4 WEST OF THE FIFTH
PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on October 22, 2018:

That the final subdivision plat submitted by Brian L Feuerhelm, Allamakee County, Iowa, and
described as: (See above) is found to be in conformity with Allamakee County’s

Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS October 22, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

Department head updates: Corey Snitker gave update on weekend and upcoming events and

meetings. Snitker also gave a DUNS number and SAM.gov update for receiving federal dollars.

Snitker participated in an active shooter training exercise at Starmont schools over the

weekend. Jean Bossom gave update on Red Ribbon week activities, and prescription drug

dropoff event this weekend. Tom Blake reminded everyone of the public input meeting on

Thursday in Waukon. Sheriff Mellick reminds public of safety during the harvest season and

gave an update on the cameras in the courthouse. Mellick is working with Jim Janett on

possible replacement of the boat their departments share. Auditor Beyer gave an update on

election trainings and post-election audit.

18.357-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

128

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, OCTOBER 29, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.358-Motion Byrnes/Second Koenig to approve today’s agenda, adding Weed Commissioner

report, and the minutes from October 22, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Jen Kimber,

Ashley Havenstrite, Amanda Hess, Val Reinke, Max Grotegut, Corey Snitker, Laurie Moody,

Rachelle Howe, Brian Ridenour.

Public comment: Max Grotegut took a picture of the Supervisors with the Social Host

Ordinance for her grant accomplishments. Val Reinke inquired about businesses the

Supervisors may be interested in visiting during their November 19 meeting.

Ashley Havenstrite with Helping Services presented the Tobacco Awareness Week

proclamation and explained projects she is working on with local school districts.

18.359-Motion Byrnes/Second Koenig to proclaim November 7-11, 2018 as Tobacco

Awareness Week in Allamakee County. Motion carried.

Amanda Hess gave a review of the 2018 Driftless Half Marathon from Harpers Ferry to

Lansing and asked for approval to hold the event again on October 12, 2019, using the same

roads.

18.360-Motion Koenig/Second Byrnes to approve using county roads for 2019 Driftless Half

Marathon from Harpers Ferry to Lansing. Motion carried.

18.361-Motion Byrnes/Second Koenig to accept and place on file the quarterly report for

Auditor. Motion carried.

A school is available for Laura Jones to attend beginning the week of November 4, 2018.

18.362-Motion Byrnes/Second Koenig to adjust the start date to November 4, 2018 instead of

November 11, 2018, for Laura M. Jones. Motion carried.

Laurie Moody presented the annual Weed Commissioner report.

18.363-Motion Byrnes/Second Koenig to accept and place on file the Weed Commissioner

report. Motion carried.

Rachelle Howe gave an update on Upper Explorerland Regional Planning Commission projects

and activities they are involved in, including: Postville sewer system and waste water

treatment facility; New Albin waste water treatment facility; Allamakee County Economic

Development partnering for resources; Revolving Loan Fund dollars available; Walking School

Bus; County Comprehensive Plan and County Hazard Mitigation Plan. They also help with a

129

Transportation plan, a long range plan and many other areas. Membership for Allamakee for

FY20 will be $11,319.

Brian Ridenour presented a resolution to install additional stop signs at a few county road

intersections including 3 intersections along Old Rossville Drive west of Rossville.

Intersections being looked at are Autumn Road, Red School Road and Jefferson Road.

Ridenour discussed existing stop signs, number of accidents and visibility at these

intersections. Supervisors plan to view these intersections with Engineer Ridenour possibly

next week following the Board meeting. Supervisor Byrnes would like to wait a week or two to

see if the discussion brings any comments from the public. Ridenour suggested adding the

intersection at Breezy Corners Road and McCabe Drive to the list for a possible 4-way stop.

Ridenour presented a quote for a tandem axle dump truck chassis for the Churchtown area

and recommends Western Star manual transmission at $110,968.

18.364-Motion Koenig/Second Byrnes to proceed with purchase of Western Star 4700 SF with

manual transmission tandem axle truck chassis at $110,968. Motion carried.

Department head updates: Engineer Ridenour updated his roads guys are hauling sand and

putting culverts in and projects update. Supervisor Schellhammer asked about the daily

penalty to contractor for the Green Valley bridge not being completed within contract timeline.

Awareness of talk about IPERS changes was mentioned by Ridenour. Corey Snitker gave

upcoming weather update and reminded of daylight savings this upcoming weekend. Snitker

also gave updates on upcoming tabletop trainings and November 5 Emergency Management

Commission meeting. Auditor Beyer gave election updates.

18.365-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

130

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, NOVEMBER 5, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.366-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from

October 29, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Christine M. Gavin – 1st Deputy Auditor and Clerk to Board of

Supervisors, Corey Snitker, Becky Hawes, Clark Mellick, Brian Ridenour.

18.367-Motion Byrnes/Second Koenig for Becky Hawes to hire a seasonal person at

$12.00/hour on an as needed basis. Motion carried.

18.368-Motion Byrnes/Second Koenig to approve use of the County credit card for purchase

of subscription to Humanity shift planning software for the Sheriff’s office. Motion carried.

18.369-Motion Koenig/Second Byrnes place on file the manure management plan updates for

Johanningmeier Farm, Link 1 and Devin Humpel Site #2. Motion carried.

18.370-Motion Koenig/Second Byrnes to approve the liquor license for Wings Restaurant.

Motion carried.

18.371-Motion Byrnes/Second Koenig to accept and place on file the Environmental Health

quarterly report. Motion carried.

18.372-Motion Koenig/Second Byrnes to set December 10, 2018 at 1:00 PM to discuss

COOP/COG. Motion carried.

Department head updates: Clark Mellick informed the board of a fatality in the County. Brian

Ridenour gave a tower update. Corey Snitker Emergency Management Commission meeting.

Chris Gavin on Election.

Board left to view Secondary Roads projects.

18.373-Motion Byrnes Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Christine M. Gavin,, 1st Deputy Auditor

131

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

TUESDAY, NOVEMBER 13, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting was called to order by Schellhammer.

18.374-Motion Byrnes/Second Koenig to approve today’s agenda and the minutes from

November 5, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Sue Miller,

Cathy Scholl, Jim Dyer, Tom Scholl, Sam Miller, Robert Buchmiller, Bev Murphy, Pat

Murphy, Dave Mooney, Corey Snitker, Brian Ridenour, Chris Fee,

Public Comment: Jim Dyer, resident along Heytman Drive for 32 years, feels there is a short

stretch of Heytman Drive that needs to be straightened and mentioned accidents near his

home along this stretch. He asked Supervisors to consider this. Pat Murphy also lives on

Heytman Drive and expressed concerns of possible accidents. Tom Scholl expressed feelings

that there is not another road in this county with as many homes as Heytman Drive that isn’t

paved and the boat ramp needs some work also. Sam Miller has safety concerns as well,

specifically with a school bus driver going way too fast. Supervisor Schellhammer suggested

these residents take a look at Makee Drive with a similar paving project going on right now.

Brian Ridenour updated that the road does not have 50 points required by DOT to pave

without a public hearing, so it would need a public hearing to get public feedback on paving

that road before the project is done. Supervisors will need to schedule a public hearing. The

timeline of the project following the public hearing was discussed, in the event a decision is

made to go forward with this paving project.

Brian Ridenour, Chris Fee, Dave Mooney and Corey Snitker discussed the options for the

existing Makee Manor two-way communications tower. Feel there is not enough need to leave

the existing tower standing. Options mentioned were 1. Leave it there and do nothing. 2. Take

it down. 3. Rent it out. The existing resolution is written for County to be primary user, with

County able to secondarily rent it out. If it were to be rented as primary use there would need

to be a new resolution. Recommendation is to dismantle the tower in a salvageable fashion

and stockpile it for possible re-use if there is enough life remaining in it and a need for it, and

moving the generator to one of two County shops. Private contractor would be needed to get it

taken down. Roads would pay for the dismantling. Expected use date for new tower is later

January 2019.

18.375-Motion Byrnes/Second Koenig to dismantle the existing two-way communications

tower when the time is appropriate and move the generator to either the Waterville or

Churchtown County shop. Motion carried.

Ridenour presented resolution to make three county intersections into 4-way stops.

18.376-Motion Byrnes/Second Koenig to approve resolution to put 4-way stops at

intersections of Old Rossville Drive and Jefferson Rd; Old Rossville Drive and Autumn Rd; and

McCabe Dr. and Breezy Corners Road.

132

Discussion: Byrnes did receive one comment that the Old Rossville Road 4-way stops are

needed.

Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion carried.

RESOLUTION 18.376
WHEREAS: the Board of Supervisors is empowered under authority of Sections 321.236 and
321.255 of the Code of Iowa to designate any secondary road intersection under their
jurisdiction as a controlled intersection and to erect STOP signs and

WHEREAS: Old Rossville Drive and Jefferson Road Intersect, it is desired to have a Four Way
Stop located along section line of Sec. 26 & 27-T97N-R5W of Jefferson Twp.

WHEREAS: Old Rossville Drive and Autumn Road Intersect,
it is desired to have a Four Way Stop located in Section 26-T97N-R5W of Jefferson Twp.

WHEREAS: McCabe Drive and Breezy Corners Road Intersect, it is desired to have a Four
Way Stop located in Section 18-T97N-R5W of Jefferson Twp.

NOW, THEREFORE, BE IT RESOLVED by the Allamakee County Board of Supervisors that
above named intersections become Four Way Stops.

Passed and approved this 13th day of November, 2018.

 Chairperson, Board of Supervisors

ATTEST:

 County Auditor

Department head updates: Dave Mooney’s recycling department was open Monday, November

12 with just under 100 vehicles. Mooney also gave Comprehensive Plan update for recycling.

Corey Snitker was contacted by a landowner living below the English Bench watershed area

with concerns. Ridenour updated Supervisors on timeline of NRCS coming to look at the

English Bench watershed structure, the design life of the structures and the funds (or lack of)

available to maintain them. Ridenour informed Supervisors the Green Valley bridge should be

open soon, and of a contractor fall while working at a County shop. Auditor Beyer gave an

update on the post-election audit results and other post-election processes. The election went

well from the administrative standpoint and the post-election audit of the Precinct 2

Governor/Lt. Governor race, when counted by hand, showed an exact match to number of

votes for each candidate when compared to machine count on Election Day.

Board left to view Secondary Roads projects.

18.377-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

133

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

WEDNESDAY, NOVEMBER 14, 2018

Board members present Schellhammer and Koenig. Byrnes absent. All members voting “AYE”

unless noted.

Meeting of the Board of Canvassers called to order by Schellhammer.

Auditor Beyer presented the results of the November 6, 2018 General election, by precinct and

consolidated and the Supervisors reviewed the results.

18.378-Motion Koenig/Second Schellhammer to certify the canvass summary and abstract of

votes for the General Election held on November 6, 2018 and declare the following duly

elected: County Supervisor- Daniel Byrnes and Larry Schellhammer; County Treasurer –Lori

Hesse; County Recorder-Debbie Winke; County Attorney-Anthony John Gericke; Center

Township Trustee-Dennis Nebendahl and Kenneth Johnson; Center Township Clerk-

Michele Troendle; Fairview Township Trustee-Russell Jones; Fairview Township Clerk-

Samantha Donahue; Franklin Township Trustee-Larry Lamborn and Brent Miller; Franklin

Township Clerk-Diane M. Kraus; French Creek Township Trustee-Thomas Weighner;

French Creek Township Clerk –Bob Hager; Iowa Township Trustee-Don Zoll and Mike

Reburn; Iowa Township Clerk-Robin Harmon; Jefferson Township Trustee-Gregory Kerndt

and Bradley L. Winkie; Jefferson Township Clerk-Michelle Donahue; Lafayette Township

Trustee-Mark Kruse and Dan Conway; Lafayette Township Clerk-Mary Delaney; Lansing

Township Trustee-Ben Mettille; Lansing Township Clerk-Nathan Aldrich; Linton Township

Trustee-Sue Rose and Daniel W. Cahoon; Linton Township Clerk-David D. Cahoon; Ludlow

Township Trustee-Lars Palmer and Randy Kruger; Ludlow Township Clerk-Audrey Peterson;

Makee Township Trustee-Adam Bieber and Brad G. Berns; Makee Township Clerk-William

Steffenson; Paint Creek Township Trustee-Kent McCormick and Lori Johanningmeier; Paint

Creek Township Clerk-Virgil Thorstenson; Post Township Trustee-William Christofferson

and Richard Berns; Post Township Clerk-Cindy Berns; Taylor Township Trustee-Ron Cota;

Taylor Township Clerk-Tom Cota; Union City Township Trustee-George Beardmore; Union

City Township Clerk-Charlene Paus; Union Prairie Township Trustee-Perry P. Fahey;

Union Prairie Township Clerk-Tony Baxter; Hanover Township Clerk-Robert Larkin;

Hanover Township Trustee-Mark D. Howe; Waterloo Township Trustee-Jeffrey S.

Tyribakken and Todd Passig; Waterloo Township Clerk-David Schulte; Soil and Water

Conservation Commissioners-Jack Knight and Donald Elsbernd; and County Ag Extension

Council-Bobbi Jo Baxter; Kevin Fossum; Caitlin Johnson; Lynn Reburn; Chad M. Waters.

Motion carried.

18.379-Motion Koenig/Second Schellhammer to adjourn as Board of Canvassers. Motion

carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer - Auditor

134

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, NOVEMBER 19, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless noted.

Meeting was held at Robey Memorial Library.

Meeting called to order by Schellhammer.

18.380-Motion Koenig/Second Byrnes to approve today’s agenda and minutes of November 13

& 14, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Val Reinke,

Dave Mooney, Cate St. Clair, Ardie Kuhse, Jack Knight, Clark Mellick, Brian Ridenour.

Public comment: Jack Knight gave an update on the leaking dam issue at English Bench. Dan

Byrnes, Jack Knight and others met with a state geologist and regional NRCS person at that

location. He would like the County Attorney to give an opinion on whether the county or

landowner is responsible for the repairs and has concerns on the timing and whether we wait

for the state to give their permission to move forward or move ahead as a County. Knight

encourages Sups to get an estimate on renting a pump to draw the water level down. Ardie

Kuhse thanked the Supervisors for being out in the community today.

Dave Mooney presented resolution for adopting the Solid Waste Comprehensive Plan update.

18.381-Motion Byrnes/Second Koenig to approve resolution adopting the Solid Waste

Comprehensive Plan update. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion

carried.

RESOLUTION 18.381

Resolution Adopting the Allamakee County Area Solid Waste Commission

Comprehensive Solid Waste Management Plan Update

Whereas, IAC 567-Chapter 101 requires every city and county of this state to provide for the

establishment and operation of a comprehensive solid waste reduction program consistent

with the waste management hierarchy under section 567-Chapter 101 and a sanitary disposal

project for final disposal of solid waste by its residents; and

Whereas, Section 455B.306(1) of the Code of Iowa requires that all cities and counties file with

the director of the Department of Natural Resources a comprehensive plan detailing the

method by which the city or county will comply with the requirements of IAC 567-Chapter 101

to establish and implement a comprehensive solid waste reduction program for its residents;

and

Whereas, a proposed comprehensive plan has been prepared by the Allamakee County Solid

Waste Department at the direction of and with the participation of members of the Allamakee

County Area Solid Waste Commission, which plan is entitled “Comprehensive Plan Update”

and is dated 2018; and

Whereas, this entity has determined that the adoption and implementation of the proposed

comprehensive plan is in the best interest of the County and its residents with respect to

satisfying their statutory duties.

Now, therefore, it is hereby resolved by the Allamakee County Solid Waste Commission:

135

1. That the Commission does hereby approve and adopt the Comprehensive Plan Update

as its comprehensive solid waste reduction plan.

2. That the Commission shall implement and participate in the programs set forth in The

Comprehensive Plan Update.

3. That the Commission is authorized by its members to submit the Comprehensive Plan

Update to the Iowa Department of Natural Resources in satisfaction of IAC 567-Chapter

101.

Adopted this 19th day of November, 2018.

Signed:

__

Chair, Allamakee County Solid Waste Commission

18.382-Motion Byrnes/Second Koenig to accept and place on file Manure Management Plan

updates for Distant View Farms and Devin Humpal Site #2. Motion carried.

Cate St. Clair, Robey Library Director, gave an update on Robey Memorial library activities and

usage.

Brian Ridenour recommended setting a public hearing for grading and paving of Heytman

Drive.

Motion Byrnes/Second Koenig to hold public hearing for grading and paving of Heytman Drive

for Monday, December 3, 2018 at 10:00 a.m. Motion carried.

Sheriff Mellick gave an update on testing and interviews for Deputy Sheriff position.

18.383-Motion Koenig/Second Byrnes to approve appointment of Christopher McCartney as

Deputy Sheriff, with starting wage per union contract at 75% of Sheriff’s salary, starting on

November 25, 2018. Motion carried.

Department head updates: Mellick gave an update on placement of bench and flagpole at

Safety Center, and accidents over the weekend. Ridenour gave his report on the visit to the

English Bench Site #9 watershed. Ridenour also gave an update on replacement of poles by

ITC and location of poles at County Farm. Auditor Beyer gave an update on post-election

activities and starting the budget process.

Supervisors and Val Reinke traveled to Aveka in Waukon for an informational tour.

18.384-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

136

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, NOVEMBER 26, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.385-Motion Byrnes/Second Koenig to approve today’s agenda and minutes of November 19,

2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Jack Knight,

Public comment: Jack Knight gave an update on a recent visit he made to the English Bench

watershed area.

18.386-Motion Byrnes/Second Koenig to accept and place on file the FY18 audit report for

North Iowa Juvenile Detention Services Commission. Motion carried.

18.387-Motion Koenig/Second Byrnes to accept and place on file the quarterly report for Relief

Office. Motion carried.

18.388-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Brian L. & Jean Ann Dillman. Roll call: Koenig-aye; Byrnes-aye;

Schellhammer-aye. Motion carried.

 RESOLUTION # 18.388

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Brian L & Jean Ann Dillman

WHEREAS, Brian L & Jean Ann Dillman, owner(s) as of the November 26, 2018, has

submitted the attached Final Plat and supporting documents representing:

LOT 1 OF LOT 3, LOT 1 OF LOT 4, LOT 1 OF LOT 5, AND LOT 1 OF LOT 6 IN THE

FRACTIONAL NORTHWEST QUARTER OF THE NORTHWEST QUARTER, (FRL. NW1/4-

NW1/4); AND LOT 3 AND LOT 1 OF LOT 4 IN THE FRACTIONAL SOUTHWEST QUARTER OF

THE NORTHWEST QUARTER (FRL. SW1/4-NW1/4); ALL IN SECTION 7, TOWNSHIP 97

NORTH, RANGE 2 WEST OF THE FIFTH PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY,

IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the

final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the

County’s subdivision requirements found in Chapter 7 of its Ordinances.

137

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting

assembled on November 26, 2018:

That the final subdivision plat submitted by Brian L & Jean Ann Dillman, Allamakee County,

Iowa, and described as: (See above) is found to be in conformity with Allamakee County’s

Comprehensive Plan, having given consideration to its possible burden on public

improvements and to the balance of interest between the proprietor, future purchasers and

the public interest, and is approved and accepted by the Board of Supervisors in and for

Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting

requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,

with the exception of waiving the requirement of a Performance Bond for improvements and

installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the

Board’s recommendation of approval by certifying a copy of this Resolution for recording with

said Plat and supporting documents in the Offices of the County Recorder and the County

Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS November 26, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

Discussion was held on meeting on December 31, 2018 and January 2, 2019. The meeting the

week before is Wednesday, December 26 due to the holiday on December 24 and 25. It was a

concensus to keep the meetings on December 26 and December 31, 2018 and January 2,

2019.

Department head updates: Tom Blake talked about timber work being done in bluffland area.

Blake left a message for person doing the work. He hasn’t received a call back and is seeking

permission to access the site to see what is being done. Blake also updated on Green Quarry

over by Postville in regards to the quarry acquiring more land to comply with state regulations.

Engineer Ridenour updated on 6-county meeting this Thursday, leaving around 9am. Sand

hauling is done for the year. Denise, Janel and Kelly from the Auditor’s office will be attending

an Auditor’s conference on Thursday and Friday this week. Vote credit for the 2018 General

Election for Allamakee County has been given and the Allamakee 2018 General Eection has

been closed out. The next election will be a Special Election for Postville Community School

District on February 5, 2019 for a Physical Plant and Equipment levy.

18.389-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

138

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, DECEMBER 3, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.390-Motion Byrnes/Second Koenig to approve today’s agenda and minutes of November

26, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Corey

Snitker, Conrad Rosendahl, Tony Gericke, Clark Mellick, Jean Bossom, Val Reinke, Jerry

Mottet, Leon Mohn, Bonnie Mohn, Sam Miller, Sue Miller, Tom Blake, LuAnn Rolling, Carl

Mullarkey, Romona Mullarkey, Ray Mullarkey, Jim O’Neill, Jim Janett, Tom Bulman, Chris

Bulman, Nancy Schoh, Jack Knight.

Public comment: Leon Mohn inquired about prior meetings regarding Heytman Landing.

Tony Gericke, newly elected County Attorney, submitted a letter of resignation for his current

position, Assistant County Attorney, effective January 2, 2019, and will immediately begin the

process of advertising in newspapers to fill the Assistant County Attorney position.

18.391-Motion Byrnes/Second Koenig to accept and place on file the resignation of Assistant

County Attorney Tony Gericke effective January 2, 2019 and to advertise immediately to fill

the Assistant County Attorney position. Motion carried.

18.392-Motion Koenig/Second Byrnes to approve signing the Iowa Partnerships for Success

Evaluation sub-contract. Motion carried.

Conrad Rosendahl informed Supervisors he has attended Medical Examiner class, but was

unable to find any grant opportunity that matched up with the course. The City of Lansing

paid for the cost of the class and travel expenses and is seeking approval of reimbursement for

these expenses. Sheriff Mellick has a deputy who could also be interested in this course.

Travel and meals for Rosendahl will be paid by the City of Lansing.

18.393-Motion Byrnes/Second Koenig to approve reimbursement to City of Lansing in amount

of $1,750 for expenses for Medical Examiners course for Conrad Rosendahl. Motion carried.

18.394-Motion Koenig/Second Byrnes to open Public Hearing for Paving and Grading of

Heytman Drive. Motion carried.

Engineer Ridenour reviewed the area to be paved, about 1.75 miles, if so decided by the Board

of Supervisors following the public hearing. Heytman Drive is currently in the 5-year plan to

be paved in FY20. Due to lack of points required for paving without a public hearing, and also

eminent domain involved, these are the reasons for the need for a public hearing. Ridenour

gave the history back to 2004 regarding paving Lafayette Ridge as well as beginning the

grading of Heytman Drive. Heytman Drive has been in the 5-year plan since 2016 to pave

139

down to the boat ramp. One mile, of the 1.75 miles, is already graded. Estimated cost of this

project is budgeted at $1.1 million.

Several letters and emails have been received in support of the paving project. Two residents -

Jim and Sue Dyer and Kinch and Jami Donithan - are in favor and would both give $10,000

toward the project.

Speaking against paving Heytman Drive: Leon Mohn doesn’t feel there are “frequent” accidents

and feels this costly project will only affect a few people; Ray, Romona and Carl Mullarkey with

Ray wanting to know scores of other roads that are being bypassed that have scores higher

than Heytman Drive and doesn’t feel safety will be improved by paving; Bonnie Mohn is

against using tax dollars to pave this stretch of road saying there are farmers who need

bridges; Carl Mullarkey commented on the possible closing of the Alliant power plant in

Lansing and tax dollars that would be lost if this happens.

Speaking in favor of paving Heytman Drive: Jerry Mottet, son-in-law of Jim Dyer, present to

represent Dyer and Donithan, feels the paving would be a plus for the county. Sam and Sue

Miller spoke in favor of the paving and Sue gave property counts and property tax estimates

for properties along River View Road area, which were later clarified. Byrnes read the names of

those who sent letters or emails in support of the paving project.

Jim Janett, County Conservation Director, spoke about usage at the boat landing at Heytman

Drive. Ridenour had information from the County Assessor for tax dollar estimates for

properties between Wagner’s and the end of River View Road - $163,000/year taxes, with

about $69,000 going to the County, with only a portion of that $69,000 going to the roads

department.

18.395-Motion Koenig/Second Byrnes to close the public hearing. Motion carried.

Discussion was held regarding moving ahead with the grading and paving of Heytman Drive.

Supervisors commented on what they had heard during the public hearing and gave

clarification to some points.

18.396-Motion Koenig/Second Byrnes to leave Heytman Drive on the 5-year plan.

Koenig commented to leave it on the 5-year plan and consider other options than paving.

Byrnes stated the 5-year plan is for paving and grading projects; blacktopping or seal coating

are other options outside the 5-year plan. Ridenour needs more definitive direction before

spending more resources on it. Ridenour can have a preliminary survey done to determine

what amount of land needs to be condemned.

Roll call vote: Koenig-aye; Byrnes-nay; Schellhammer-aye. Motion carried. Roads will proceed

with preliminary work.

Brian Ridenour introduced land owners, Tom and Chris Bulman and Nancy Schoh,

immediately involved with the English Bench drainage pond that has been discussed recently.

Studies and options were discussed. Bulman’s use the dike as access to their land. NRCS is

prepared to assist with a breach. DNR should be consulted because this is an inventory dam.

The group is unsure who would pay for damages and repairs if a breach occurs. The fenceline

waterway between Schoh and Bulman properties needs to be cleaned. Byrnes recommends

getting excavation done ASAP so the water has a place to go if a breach occurs.

18.397-Motion Byrnes/Second Koenig to hire a contractor to do the excavation to clean the

channel to give the water a place to go in the event of a breach. Motion carried.

140

Department head updates: Auditor Beyer gave a summary of prior week’s ISACA election and

human resources conference. Jim Janett gave update on events in his department and at the

Education and Visitor Center. Tom Blake spoke about necessary computer updates with the

end of support for Windows 7 machines, and a Comprehensive Plan update. Blake gave a

summary of his conversation with the landowner doing work in bluffland. Ridenour reminded

Supervisors of legislative event in Calmar this Thursday.

18.398-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

141

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, DECEMBER 10, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.399-Motion Byrnes/Second Koenig to approve today’s agenda and minutes of December 3,

2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, LuAnn

Rolling, Brian Ridenour, Corey Snitker, Clark Mellick.

Public Comment: None.

LuAnn Rolling presented a letter and asked the Board of Supervisors to sign, requesting

breach planning/design assistance.

18.400-Motion Byrnes/Second Koenig to approve signing the letter to request assistance from

NRCS for breach planning and design. Motion carried.

Engineer Ridenour talked about cleaning the waterway and opening up a smaller dam to

create a better path for the water to go toward the field rather than toward the landowner’s

home, in the event of a breach.

Engineer presented quotes to trade in a 2001 Tag Trailer for a 2019 Tag Trailer. Ridenour

recommends the Towmaster from Ziegler at low bid of $24,884 after trade-in.

18.401-Motion Byrnes/Second Koenig to approve purchase of Towmaster Tag Trailer from

Ziegler for $24,884. Motion carried.

18.402-Motion Koenig/Second Byrnes to accept and place on file Manure Management Plan

update for Grove 5/Adam Grove. Motion carried.

18.403-Motion Byrnes/Second Koenig to approve 2019 holidays for county offices. Motion

carried.

Auditor Beyer and Supervisors discussed FY20 budget work session dates.

Department head updates: Corey Snitker gave a preview of the COOP/COG meeting for

department heads this afternoon, and other upcoming trainings and meetings. Engineer

Ridenour gave a project update. Sheriff Mellick updated on a farm-related fatality over the

weekend.

18.404-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

142

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, DECEMBER 17, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.405-Motion Byrnes/Second Koenig to approve today’s agenda and minutes of December

10, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Corey

Snitker, Brian Ridenour, Mike O’Hare, LuAnn Rolling, Gwen Bramlet-Hecker, Lacy Jorgensen.

On the conference call: Kurt Simon, Jean Sandstrom, Christian Osborn, Marty Adkins.

Public comment: None.

A conference call was held between Supervisors, LuAnn Rolling, Mike O’Hare, Brian Ridenour

and Corey Snitker present in Board room and Kurt Simon, Jean Sandstrom, Christian

Osborn, Marty Adkins and other state staff on the phone to discuss English Bench Site #9

watershed area. Discussion included issues involved in the potential breaching of the dam; the

current situation of English Bench; County Engineer’s department opened up the waterway to

get the water to flow where it previously did, not toward Schoh home on the property; and

lowering the water level and a controlled breach plan. Options for drawing the water level

down were discussed, giving NRCS the ability to observe what happens after that and then do

remedial work in March based on observations. If it refills quickly, NRCS will come in sooner

and breach it sooner. Other dicussions: how far until outflow intersects with a road, and

culvert size; possibility of making this a slow-release retention pond vs. a dam; methods to

draw the water down. Concensus was to draw down the water level now and if it refills before

NRCS gets there to observe it, the County can make a decision to breach it without NRCS.

Once county knows sediment level, NRCS can begin getting their plan together.

18.406-Motion Byrnes/Second Koenig to authorize Ridenour to execute a draw down and if it

begins to refill rapidly, then execute a breach plan. Motion carried.

Gwen Bramlet-Hecker and Lacy Jorgensen presented the Riverview Center FY20 budget

request. Riverview Center provides sexual assault advocacy, counseling, assistance and other

services to victims and survivors of sexual assault.

Department head updates: Corey Snitker updated Supervisors on his upcoming schedule.

Auditor Beyer’s office is working on preparing budgets.

18.407-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

143

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

WEDNESDAY, DECEMBER 26, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.408-Motion Koenig/Second Byrnes to approve today’s agenda and minutes of December 17,

2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Leon Mohn,

Clark Mellick, Brian Ridenour, Jane Regan, Tom Blake, Tony Gericke.

Public comment: Leon Mohn submitted signed petitions he had obtained from around the

county regarding Heytman Drive paving project, and expressed concerns of transparency of

“big ticket projects”. Mohn also shared information he had on eminent domain.

Jane Regan presented the amount of the Workers Compensation dividend earned by the

County for low claims on the policy from 3/1/17 to 3/1/18 year. A $28,292 dividend was

received due to low claims as a result of safety consciousness and efforts of all departments.

Tony Gericke requested permission to use the county credit card for an annual fee for software

called Drop Box for the Attorney’s office.

18.409-Motion Byrnes/Second Koenig to approve Attorney’s use of county credit card for Drop

Box software payment. Motion carried.

18.410-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for Ken-Dine Enterprises. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-

aye. Motion carried.

RESOLUTION # 18.410
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Ken-Dine Enterprises

WHEREAS, Ken-Dine Enterprises, owner(s) as of the December 26, 2018, has submitted the
attached Final Plat and supporting documents representing:

LOT 1 OF LOT 1 IN THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW1/4-
SW1/4) OF SECTION 9, TOWNSHIP 97 NORTH, RANGE 5 WEST OF THE FIFTH PRINCIPAL
MERIDIAN, ALLAMAKEE COUNTY, IOWA; and
WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on December 26, 2018:

144

That the final subdivision plat submitted by Ken-Dine Enterprises, Allamakee County, Iowa,
and described as: (See above) is found to be in conformity with Allamakee County’s
Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with

said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS December 26, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.411-Motion Byrnes/Second Koenig to approve the resolution of acceptance of final

subdivision plat for William G. Bresnahan. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-

aye. Motion carried.

RESOLUTION # 18.411
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

William G Bresnahan

WHEREAS, William G Bresnahan, owner(s) as of the December 26, 2018, has submitted the
attached Final Plat and supporting documents representing:

LOT 2 IN THE FRACTIONAL SOUTHWEST QUARTER OF THE NORTHWEST QUARTER OF
SECTION 30, TOWNSHIP 97 NORTH, RANGE 5 WEST OF THE 5TH P.M. IN ALLAMAKEE

COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on December 26, 2018:

That the final subdivision plat submitted by William G Bresnahan, Allamakee County, Iowa,
and described as: (See above) is found to be in conformity with Allamakee County’s
Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and

145

the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS December 26, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.412-Motion Koenig/Second Byrnes to approve the resolution of acceptance of final

subdivision plat for Timothy J. Steffenson. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-

aye. Motion carried.

RESOLUTION # 18.412

RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of
Timothy J Steffenson

WHEREAS, Timothy J Steffenson, owner(s) as of the December 26, 2018, has submitted the
attached Final Plat and supporting documents representing:

LOT 1 IN THE NORTHEAST QUARTER OF THE NORTHEAST QUARTER OF SECTION 25,
TOWNSHIP 98 NORTH, RANGE 5 WEST OF THE 5TH P.M. IN ALLAMAKEE COUNTY, IOWA.;
and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting
assembled on December 26, 2018:

That the final subdivision plat submitted by Timothy J Steffenson, Allamakee County, Iowa,
and described as: (See above) is found to be in conformity with Allamakee County’s
Comprehensive Plan, having given consideration to its possible burden on public
improvements and to the balance of interest between the proprietor, future purchasers and
the public interest, and is approved and accepted by the Board of Supervisors in and for
Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,

146

with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with
said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS December 26, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

18.413-Motion Byrnes/Second Schellhammer to approve the resolution of acceptance of final

subdivision plat for Collin Cota. Roll call: Koenig-aye; Byrnes-aye; Schellhammer-aye. Motion

carried.

RESOLUTION # 18.413
RESOLUTION OF ACCEPTANCE OF FINAL SUBDIVISION PLAT of

Collin Cota

WHEREAS, Collin Cota, owner(s) as of the December 26, 2018, has submitted the attached
Final Plat and supporting documents representing:

LOT 1 OF LOT 2 IN THE FRACTIONAL NORTHEAST QUARTER OF THE NORTHEAST
QUARTER (FRL. NE1/4 NE ¼) OF SECTION 4, TOWNSHIP 96 NORTH, RANGE 4 WEST OF
THE FIFTH PRINCIPAL MERIDIAN, ALLAMAKEE COUNTY, IOWA.; and

WHEREAS, the Subdivision to be created is located within Allamakee County, Iowa; and

WHEREAS, the owners have now requested that Allamakee County certify its approval of the
final Plat of the Subdivision pursuant to Chapter 354 of the Code of Iowa and pursuant to the
County’s subdivision requirements found in Chapter 7 of its Ordinances.

BE IT RESOLVED by the Allamakee County Board of Supervisors at a regular meeting

assembled on December 26, 2018:

That the final subdivision plat submitted by Collin Cota, Allamakee County, Iowa, and
described as: (See above) is found to be in conformity with Allamakee County’s Comprehensive
Plan, having given consideration to its possible burden on public improvements and to the
balance of interest between the proprietor, future purchasers and the public interest, and is
approved and accepted by the Board of Supervisors in and for Allamakee County, Iowa.

The final Subdivision Plat and attachments are in conformance with the subdivision platting
requirements, of the Code of Iowa and the Subdivision Ordinances of Allamakee County, Iowa,
with the exception of waiving the requirement of a Performance Bond for improvements and
installations.

The Chairperson of the Board of Supervisors is hereby authorized and directed to endorse the
Board’s recommendation of approval by certifying a copy of this Resolution for recording with

147

said Plat and supporting documents in the Offices of the County Recorder and the County
Auditor of Allamakee County, Iowa.

PASSED AND ADOPTED THIS December 26, 2018

ATTEST:

___________________________ ______________________________

 Chairperson County Auditor

Sheriff Mellick made a hiring recommendation for transport officer.

18.414-Motion Byrnes/Second Koenig to approve hiring Andrew Wayne Weber as a transport

officer, part-time as needed, at a wage of $13.00/hour per union contract, beginning

December 30, 2018. Motion carried.

Auditor Beyer asked for feedback from Supervisors regarding a proposal and discussion

among auditors across the state regarding no longer passing along election expenses to cities

and schools for their elections. This would start in 2019 with the combination of the city and

school elections. The proposal also states expenses for any “special” election would be

reimbursed to the county by the school or city requesting the election. Reasons given by

various auditors for the proposal were the extensive calculations that may need to be done to

provide accurate billings to these jurisdictions, counties possibly using different calculation

methods to divide expenses, school districts and some cities getting bills from several different

counties, along with these jurisdictions not knowing how much to budget due to the

combination. Supervisors asked for time to think about the options presented before giving

their opinion. Pros and cons were discussed for either the county paying for all election

expenses or the cities and schools continuing to reimburse the county.

Engineer Ridenour presented quotes on removal of the old two-way communication tower at

county farm, after completion of building the new Alliant communication tower. Ridenour

discussed work involved in disassembling, storing the tower and parts and how it would need

to be stored versus leaving it stand until another possible use is found. Sheriff Mellick and

Ridenour are in agreement to leave the tower standing until another use is found at this time.

Supervisors asked about contacting other jurisdictions who may have a need for, or be

interested in, the tower. No action was taken.

Department head updates: Dave Mooney shared the updates on the 5-year Solid Waste

Comprehensive Plan, which showed a 40% reduction in waste. Sheriff Mellick has been

working with Laurie Moody regarding water testing issues at the Safety Center. Mellick met

with hospital on Friday regarding medical examinations and investigations for deaths and

expenses involved. Engineer Ridenour gave update on gearing up for possible weather events.

Ridenour also showed photos and updated on results of the pumping taking place at English

Bench watershed area. Auditor’s office is preparing for budget work sessions.

18.415-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

148

MINUTES OF THE ALLAMAKEE COUNTY BOARD OF SUPERVISORS

MONDAY, DECEMBER 31, 2018

Board members present Schellhammer, Koenig and Byrnes. All members voting “AYE” unless

noted.

Meeting called to order by Schellhammer.

18.416-Motion Byrnes/Second Koenig to approve today’s agenda and minutes of December

26, 2018. Motion carried.

The following people were present at various times throughout the meeting: Joseph Moses –

Standard newspaper, Denise Beyer – Auditor and Clerk to Board of Supervisors, Val Reinke,

Lora Friest, Paul Berland, Brian Ridenour.

Public comment: Val Reinke informed Supervisors ACED has a grant to do a promotional video

for Allamakee County, which will be available July 1. Iowa Tourism Conference is February 6-

8 and Val received a grant to attend and she has nominated the Driftless Center as attraction

of the year. Waukon Laborshed information was distributed to Supervisors. Val also reminded

Sups of the First Day hike at Yellow River on Tuesday, led by Rylan Retallick of DNR in

conjunction with Friends of Yellow River group that is forming.

Paul Berland and Lora Friest highlighted projects from the Northeast Iowa RC&D 2018 Annual

Report, and made a FY20 funding request.

Auditor Beyer presented a list of warrants outstanding over a year to be voided, per Iowa Code.

18.417-Motion Koenig/Second Byrnes to void warrants outstanding over one year old. Motion

carried.

Department head updates: Engineer Ridenour updated on breaching the dam and silt levels at

English Bench #9 watershed. Auditor Beyer updated Supervisors on options being looked at

for billing cities and schools for City-School combined election.

18.418-Motion Byrnes/Second Koenig to adjourn. Motion carried.

Attest:

__________________________________ _______________________________________

Larry Schellhammer, Chairperson Denise Beyer, Auditor

